

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

4-22-1912

The Otterbein Review April 22, 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 22, 1912.

No. 29

OTTERBEIN GIRLS, RAH!

O. U. Co-eds Will Fight Ohio and Muskingum Friday Night.

Two well prepared teams will represent Otterbein in the Otterbein-Muskingum-Ohio debate triangle next Friday night. The girls have been training hard for several months and will give their opponents some very vital things to think about. The question for discussion is "Woman Suffrage," and thus is of interest to every Otterbein student, whether man or woman.

Otterbein's affirmative team, composed of Luciana Snyder, Esther Groff, Ila Bale, and Blanch Keck as alternate, will meet Muskingum on our home platform. The Negative will travel to Athens to administer another defeat to Ohio university. The members of the latter team are Ila Grindell, Miss Parsons, Mildred Cook and Catherine Karg as alternate.

Few Otterbein students will be able to accompany the negative team to Athens; but all may enjoy the Muskingum debate here. The student body needs the benefit of this debate and the debaters need the support of the student body. There is much interest being shown toward this debate and a crowded house is assured. There will be a boys' and girls' rooting squad as usual, while the middle section of seats will be reserved for the faculty and townspeople.

This is the first year that the girls of Otterbein have participated.
(continued on page three.)


Otterbein Affirmative, who will debate at Home Friday night.

'12 COMPLETES PLANS

Commencement Exercises Arranged—Dr. Willett Speaker.

Dr. Herbert E. Willett, of the Divinity School of Chicago university, will be the orator for the class of 1912 at the commencement exercises Thursday, June 13. Dr. Willett is an orator of great ability. The similarity of his presence to that of W. J. Bryan is striking, according to a member of the Senior class who has heard the gentleman and pronounces him excellent.

The baccalaureate sermon will be delivered by Dr. H. H. Fout, of Dayton, editor of Sunday School Literature of the U. B. church.

Ingomar, The Barbarian

The senior play has been selected and practice begun under the coaching of Mr. Robbins. "Ingomar, The Barbarian" will be the vehicle in which the dramatic stars of the upper classmen will show their ability. The drama is classic often in the repertoire of Shakespearean artists.
(continued on page three.)

DEBATERS WIN PRAISE

Otterbein's Opponents Speak Highly of Negative Team.

News from the enemy's territory indicates that Otterbein's Negative debating team, which suffered defeat at Wittenberg April 12 by a 2-1 decision, upheld the Tan and Cardinal in a very able and enthusiastic manner. The "Wittenberger" has the following comments:

"Both sides of the contention were ably supported. For the visitors Mr. Harkins first speaker, had his case well planned, and proved an able man for his side. Mr. McFarland was one of the best speakers of the evening, being especially strong in rebuttal. Perhaps the man who occasioned the greatest surprise."
(continued on page seven.)

New Catalogues Soon.

The copy for Otterbein's 1912 catalogue has been sent to the U. B. Publishing House. Copies ought to be ready for distribution in a few weeks.

HAMILTON HOLT TALKS

Noted New York Editor Gives Illustrated Lecture on Japan.

The extra number promised by the Citizens' Lecture Course drew a goodly crowd out to hear Mr. Hamilton Holt, managing editor of the New York Independent, in his illustrated lecture on Japan.

Many slides showing the physical condition of this island were shown, adding materially to the lecture which was highly instructive and entertaining.

At Chapel.

The chapel talk which Mr. Holt gave the students next morning was a rare treat. Among the thoughts left by the speaker were those thoughts which should chiefly concern man in his philosophy of life and his relation to religion. Woman's first thought ought to be the making of a home. After working at his vocation, several hours during the day one should study the problems of the time. The economic, sex, race, and the problem of international peace were mentioned as the ones most needing our attention.

In conclusion Mr. Holt spoke of the things which were named by Mr. Edward Everett Hale, that are conducive to a happy life: (1) Keep out of doors; (2) Associate each day with some one superior to yourself; (3) Get in touch with the common people.

Mr. Holt, although not an orator, is a very forceful speaker, and gives every evidence of being a scholar and a thinker.


Muskingum Negative, who will meet Otterbein here.

ATHLETICS

NORTHERN DOES IT

Otterbein Meets Strong Team at Ada and Is Defeated.

Lineup:

O. N. U.	AB.	R.	H.	PO.	A.	E.
Fairless, 2.....	5	0	1	2	3	0
Spruhn, m.....	4	1	3	1	0	0
Mallory, 3.....	4	1	1	2	2	1
Park, r.....	4	1	3	3	0	0
Welch, s.....	4	1	0	0	1	1
Stump, l.....	4	0	1	1	0	0
Mekler, c.....	4	0	0	11	0	0
Hill, l.....	4	1	1	5	0	0
Calender, p.....	4	1	3	1	10	0
Totals.....	37	6	13	26	16	2

Otterbein	AB.	R.	H.	PO.	A.	E.
Bale, r.....	4	0	0	1	0	0
Daub, 2.....	4	0	1	0	0	0
L. Calihan, s.....	5	0	0	0	1	1
R. Calihan, 1-p.....	4	0	0	5	5	1
Bevis, m.....	4	2	1	0	0	0
Campbell, 3.....	4	0	1	1	2	0
Garver, c.....	4	1	0	7	2	0
Gammill, l.....	4	0	1	3	0	0
Snavelly, p.....	2	0	1	1	1	0
McFarland, 1.....	2	0	1	2	0	0
Totals.....	39	3	6	20	11	2

Otterbein.....	0	0	0	2	0	0	1-3
O. N. U.	0	0	0	2	2	2	0-6

Captain Sanders' baseball men met their Waterloo at Ada last Saturday when they lost to Ohio Northern by a score of 3 to 6. Although O. U. put up a scrappy game the veteran normal school boys proved superior in several respects. Their hitting was especially strong, as they secured thirteen hits off Calihan and Snavelly. On the other hand Otterbein proved less efficient in batting, making but six hits off of Calender, the Ada pitcher. Calender possessed a fast ball which he threw shoulder high across the plate. This variety of pitching befuddled the inexperienced O. U. boys.

Ohio Northern succeeded in scoring a couple of runs in each of the fourth, fifth and six frames. Otterbein also started things in the fourth inning when Calender issued a couple bases on balls and Gammill tallied the two with a very timely hit. Again in the eighth frame Bevis came in with another run for O. U.

The fielding of Otterbein was fairly good in the Ada game as O. U. only made two slight wobbles. Another bright spot in the defeat was the excellent work of catcher Garver, who proved a star behind the bat.


Len Calihan
O. U.'s fast short stop.

O. U. RACKETERS WIN

Lose Singles, Win Doubles
Final Singles Spell Victory.

Otterbein opened her tennis schedule by defeating Capital in the tournament here Saturday, 2 to 1. Manager Sando and his men showed real class as racketers against the fast Capital players. In the doubles O. U. had everything her way but in the singles the Columbus lads showed more skill.

Sando and Ebbert started the tournament in the morning by five very interesting sets of singles which the Capital champion, Ebbert, finally succeeded in snatching from Sando, making the score one to nothing for Capital.

In the afternoon Barkemeyer and Gifford easily won in the doubles over Lenski and Linn of Capital. This made the score a tie, one to one, and necessitated another contest of singles to decide the winners of the tournament.

In this series Nelson of O. U. and Schmidt of Capital desperately contested for the victory. Nelson however, proved the superior and thus won the tournament.

Singles.

Sando	6	3	2	0	4	1
Ebbert	2	6	0	3	6	3

DIAMOND DUST.

Never mind fellows, it was no disgrace to lose a game of baseball like that. It was a real typical game of baseball and all did credit to the team. It was not a case of lack of material and ginger on our part but the unexpected happenings of the unlooked for small things. Simply a case of the "survival of the fittest."

So far, O. U. has played 8 new men on her team in two games. McFarland showed up well on first and Bevis did nice work in Center field.

Northern has a team of old experienced baseball men, and O. U. is to be praised for the game she put up against them.

Northern University has a student body of 1000, and they nearly all marched to the game, headed by Pres. Smith, in his auto and a brass band of 25 pieces, playing, "Hail, hail, the gang's all here."

The bleachers with 250 students fell just before the game, but nobody was hurt.

The Otterbein team was treated "royally," and the spectators were not slow to appreciate good plays by the O. U. men.

McFarland can pitch just such ball as the Northern pitcher, and O. U. will waste no time in getting after it, for the balance of the games.

Daub and Len both hold down the far end of the diamond to perfection.


Both teams played real baseball, from start to finish. Neither team could have added one more ounce to their playing.

Nelson	14	6	6	6	1
Schmidt	12	8	2	4	1

Doubles.

Barkemeyer	6	6	6	1
Gifford	1	3	4	1
Lenski	1	3	4	1
Linn	1	3	4	1

Total:—O. U. 2; Capital, 1.


The fellows you "hobnob" with wear

Union. "College Shop"

Clothes for Young Gentlemen

YOU Young Chaps with good red blood in your veins can no more neglect these blue blooded garments than you can dodge a candy shop with your best girl on your arm.

'COLLEGE SHOP'

The "College Shop" clothes have the happy faculty of making a fellow look MIGHTY DISTINCTIVE. They're young and lively, though they have an undercurrent of tone which keeps them from overstepping good taste. Beautifully tailored.

\$15.00 to \$25.00.

THE
UNION
COLUMBUS, O.

Patronize the Review Advertisers.


Otterbein Negative, who will travel to Ohio Friday.

'12 IS DELIGHTED**Sophs. Give Magnificent Banquet in Honor of Upper-class.**

The most elaborate and enjoyable affair ever held in Cochran Hall was the annual banquet of the Sophomore class to the Seniors given last Wednesday evening. The class of 1914 have indeed set a high standard for future hosts; for this banquet, always an enjoyable occasion of the spring, proved an exceptionally pleasing and socially perfect event.

To the music of "Old Otterbein" the couples were ushered from the reception room to the banquet hall which was beautifully decorated in evergreen and red carnations. The four-course banquet, from the grapefruit to the French vanilla cream, was a series of delights.

Under the efficient toastmastership of J. Horace Hott, '14, the welcoming speech was made by Miss Nellie Shupe, '14, and response by H. P. Lambert, '12. Miss Barbara Stofer, '12, gave a toast, "As You Like It." Mr. C. R. Hall, '12, then toasted the Sophomores and Miss Catherine Karg, '14, the Seniors. Mrs. Carey and President Clippinger, guests of honor, made extemporaneous toasts.

As a poetic member of the '14 class puts it:

With splendor and great style,
And brilliant joy the while,
Bright compliments for ladies fair,

Stim and rebuff for stags so rare.
Precise of plan, well carried through,

The Sophomore banquet now at last,

Into school history has passed.

Freshman-Junior Feed.

The annual reception to be tendered the Junior class by the Freshmen will be given Wednesday evening next. The splendid success of the banquet given by the enemy last week put spurs on the Freshmen committee and from what is heard the affair will eclipse anything of its kind ever held at Otterbein.

Faculty Adventures.

President Clippinger delivered several Sunday School convention addresses at Fayette Tuesday. Sunday morning he made a baccalaureate address for the Jerome township high school at New California, Union county. The President will also deliver the commencement address of one of the strong township high schools near Marysville Wednesday evening.

Dr. Jones has during the past week, accepted invitations to deliver commencement addresses for Basil high school, May 21 and Lima high school, June 12.

OTTERBEIN GIRLS, RAH!

(continued from page one)

ed in intercollegiate debate for some time; but they will meet teams from schools which have been specializing in debating among the girls. Ohio has one of the foremost elocution teachers in the country as debate coach. Muskingum, although one of the smaller colleges, is famed all over the state for its power on the forensic platform. Nevertheless Otterbein's outlook is good, as the girls have been working faithfully under the direction of Coach Bale. What Mr. Bale has done for the boys he will do for the girls. It is being freely predicted that the debate season will close with four victories out of five debates. That means that both the girls teams will win unanimous decisions,—not for themselves but for Otterbein. Talk it up and help to win these debates.

Time—Friday night, 8 p. m.

Place—College Chapel.

Price—25 cents.

'12 COMPLETES PLANS

(continued from page one.)

A. D. Cook is Ingomar, the barbarian who wars with the Greeks and captures Parthena, a beautiful Grecian, portrayed by Miss Barbara Stofer.


Ohio's Affirmative, who will meet Otterbein's Negative.

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


A New
ARROW
Notch COLLAR

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

The Otterbein Review

Published weekly during the College year by the
OTTERBEIN REVIEW PUBLISHING COMPANY,
Westerville, Ohio.

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, . . . Alumni
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, . . . As'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.

When—Friday night, 8 p. m.
Where—College Chapel.
Who—Everyone and you.
Why—Whoop Hip!
What—Girls' Debate.

"Most Unkindest Cut of All."

It is amusing to note how hard it is for some mortals to suffer defeat. Several clippings from the "Witten eigei" concerning Wittenberg's recent defeat in debate by Ohio exemplifies this fact. Here is a sample:

"The Wittenberg team put up a very strong fight and without a doubt presented the best and most weighty arguments of the two sides in the debate. The Ohio team had a superabundance of that material known as 'Hot Air,' which however, seemed to be effective in deciding the vote of one of the judges, who evidently believed that the decision of the debate should be awarded to that side putting forth the great est amount of 'Hot Air.'"

This is of special interest to Otterbein people inasmuch as the judges who rendered this "Hot Air" decision are members of our faculty. Can you even imagine Dr. Snively being overwhelmed by "Hot Air"? Again does Coach Bale impress you as one who does not know an argument when he hears it.

Sympathy is a great thing. We should always sympathize with our weaker brothers. But sympathy might have lost our debate against Ashland.

What Ohio Says.

The last issue of the "Green and White," Ohio university's college paper, has the following comments upon the Ohio-Otterbein debate:

"Throughout the debate they, (the Ohio debaters) were treated very cordially by the audience, respect and applause being given them on equality with Otterbein's home team. At the close of the debate and before the decision of the judges was given, the Otterbein team crossing the platform, congratulated Ohio's men on their work, and made them feel more fully the friendly spirit which permeated the whole place.

The methods of debate employed by the two teams were entirely different. Ohio's men went rather deliberately and with determination, resorting to convincing argument to win. Otterbein's men, besides good argument, displayed great enthusiasm. They debated energetically and spiritedly. In rebuttal both teams showed still more activity. It was a warmly contested debate."

Yelling and Voting.

Theodore Roosevelt frequently tells his enthusiastic audiences, "I hope you will vote the way you yell." It is also to be hoped that all those who have been yelling and cheering for Otterbein's debate victories will support debate by their votes on the finance proposition.

The Big "Lantern."

The Ohio State Lantern has been anxiously inquiring why the Review does not clip more from its columns in late issues. "Boiler plate" news is not considered desirable by all college publications. Besides the Lantern is having troubles all of its own in regard to its editorial policy.

Collegians Talk Peace.

Western Reserve won first prize in the Ohio Oratorical contest of the Intercollegiate Peace Association, which was held at Athens, O., Friday last. Cincinnati and Ohio universities won second and third places respectively. Besides the above named colleges: Ohio State, Wooster, Muskingum, St. John's, Antioch, and Otterbein, contested for prizes. R. L. Harkins, '12, represented O. U.

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.

The Dunn-Taft Co.

Tailored Wool Suits \$15.00

Ladies' Homespuns, Diagonals and Serges

(Sizes 34 to 44)

Special quality fabrics made up in the latest styles.

Misses' and Juniors' Serges and Whipcords

(Sizes 14 to 18)

Navy, cadet and leather shades made up in the new Reefer and Norfolk styles

The Dunn-Taft Co.

COLUMBUS, OHIO.

THE BEST YET


For those who delight in shoes that show their individuality, there is a treat in store at our shop. The new models we are showing for spring and summer wear are without doubt the best ever brought together in Columbus. See them in our windows.

ONYX and
HOLEPROOF
Hosiery for
Men and Women

WALK-OVER SHOE CO.

39 North High Street.


CHOICE CUT FLOWERS

American Beauties, Richmond Red, Killiurney Pink and Fancy White Roses, Violets, Sweet Peas, Carnations, etc.

Funeral designs a specialty.

The Livingston Seed Co.,

See R. W. Moses

Secure a copy of

"Sorgs from the Heart of Things"

at

MORRISON'S BOOKSTORE

Published the New Franklin Printing Co.,

Columbus, Ohio. Age 18 Wanted. 65 East Gay St.

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


Return From Africa.

Rev. and Mrs. J. R. King, '94, arrived at New York Easter day on their return from Freetown, Sierra Leone, Africa. They are at present visiting friends in Scottdale, Pa., where they will remain for several weeks. Dr. King says that the dreaded sleeping sickness which has been practically unknown in that district is beginning to be noticeable.

Weaver Leading Band.

Rev. E. C. Weaver, '19, is the leader of the All-Aboard Band of his church in Johnstown, Pa. It has forty members. The object of this organization is to play at religious meetings and Sunday school parades. Mr. Weaver plays the cornet, the instrument which he so cleverly handled in the O. U. band.

Knapp at Jamestown.

The annual banquet of the Otterbein Baraca Brotherhood of Grace U. B. church of Jamestown, N. Y., was held March 21. One hundred and three were present. Rev. W. A. Knapp, '10, of Buffalo, was the principal speaker. His subject was, "Seeing Thing." It was strong, suggestive and inspirational,—a masterly effort.

Bookwalter Moves.

Alfred G. Bookwalter, son of former President Lewis Bookwalter of Otterbein, has accepted a call from the Cincinnati Y. M. C. A. He is at present state secretary of Ohio, which position he has held for three years. His new work begins September 1. Mr. Bookwalter is a former student of Yale and Harvard. Before his coming to the state secretaryship he was in Y. M. C. A. work in Massachusetts.

Locke Will Leave U. P.

C. D. Locke, '11, who has been attending the University of Pennsylvania the last year, has been offered a position in the Milk Inspection department of Philadelphia under the supervision of Dr. L. H. Maynard. The position commands a salary of \$1000 with great promise of increase.

KEISTER LANDS

Scottdale Republicans Nominate O. U. Grad. to Congress.

The Republicans of Westmoreland-Butler counties of Pennsylvania gave A. L. Keister, '74, a banker and manufacturer of Scottdale, a big majority in the race for the nomination for congressman at the primaries on Saturday, April 13. Mr. Keister secured 549 votes to his opponents' total of 117.

Mr. Keister is a very popular man in all circles and will give his party much added strength. These counties are regularly Republican, so Mr. Keister's chances are excellent for becoming a member of the next U. S. Congress.

Keene Is Postal Clerk.

H. B. Keene, ex-football coach of Otterbein, is a postal clerk on the railroad between Portland and Watertown, Me., with headquarters at the latter place.

and '06. Mr. and Mrs. Harry Williams and son, of Dayton, are guests Sunday of J. R. Williams.

Channing M. Wagner, ex-'12 who was hit by a batted ball Monday while coaching his high school team at Urbana and who was laid out for a couple of days is now entirely recovered. He accompanied his team to Dayton Saturday.

Read

PUBLIC OPINION

For the Local News of Westerville and Vicinity.

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.


Two prominent Institutions of Learning: Otterbein for training and developing the mind; HOWALD'S for training and developing an artistic taste in beautifying the home.

HOWALDS,

34, 36, 38 N. High St.

COLUMBUS, OHIO

Furniture, Carpets, Draperies

STUDENTS

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

F. A. PIERCE, Prop.

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.

BASE BALL GOODS

At

"DAD" HOFFMAN'S.

Morrison's Bookstore

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

R. W. MORAN,

General Insurance,
Notary Public.
WESTERVILLE, OHIO.

U. S. NEEDS HELP

Miss Perkins of New Mexico Gives Home Mission Talk.

The girls of the Young Women's Christian Association were favored Tuesday night with a home missionary address by Miss Perkins, a deaconess of New Mexico.

Miss Perkins gave a very interesting talk concerning America's need of home missionaries. An increase of these will increase foreign workers. The thousands of immigrants who come every year need attention. Our own American citizens need help also. There are seventy-four heathen temples in the United States. Therefore it behooves every true American citizen to be a worker for Christ. Each one should live so that there would not be so much need for special ones to keep others in touch with Christ.

Prof. Cornetel Defines "The Victorious Life" at Y. M. C. A.

Professor Cornetel chose "The Victorious Life" as the subject for his address before the Young Men's Christian Association at their last meeting. He named certain elements which tended toward a man's living the victorious or winning life. First of all is honesty, which is his best possession. He must have conviction that is based upon understanding. Another valuable element which he should have is enthusiasm for his work—a genuine love for it. The business of the college man is to elevate the standards and ideals of those about him.

The reason so many men fail is because they lack the power of adaptation and inventiveness. Punctuality and fidelity were mentioned as the twin attributes which help the man to be successful in life. Every man should have faith in God; sympathy for his fellow men; and a reverence for the Supreme Being.

R. E. A. Meets Well.

At the regular monthly meeting of the Religious Educational Association last Tuesday evening the subjects, "The Minister and the Sunday School," and the "Bible in the Public Schools," were considered by C. V. Roop and K. Yabe. A lively discussion followed the addresses, in which

many took part. This has been by far the best session of the Association held this year. At the next session officers for the coming year will be selected.

C. E. Officers Elected.

The Christian Endeavor of the United Brethren church elected the following officers, April 7, for the new year:

President, Guy Hartman; vice president, Miss Catherine Karg; recording secretary, Miss May King; corresponding secretary, Miss Hazel Cornetel; treasurer, Charles White; pianist, Miss Martha Cassler; chorister, E. E. Spatz; chairman devotional committee, Miss Ma Grindell; chairman lookout committee, Ralph Wells; chairman missionary committee, T. H. Nelson; chairman finance committee, Chas. White.

Student Volunteers Assemble.

About 150 delegates from schools and colleges of central and southern Ohio, met in session at Delaware, O., April 19-21. Eight students attended from Otterbein. Miss May Dick, '11, of Bonebrake Seminary, was chosen as vice president of the Union for the ensuing year.

EXCHANGES

Notre Dame—The freshman class in the law department was disbanded and the president suspended for two months because cigarettes were used at a banquet. This was severe treatment, but no one can expect to make success of his work who travels the cigarette path.

Colorado—Denver and Colorado universities will hold a track meet this spring, the first time since 1908.

Ohio State—The meadow back of Orney hall was recently given to the girls of the University for an athletic field. Archery, basketball, tennis and other out-door games will be added to the regular gymnasium work.

The American Indians will hold their second annual conference on the campus from Sept. 3-9, 1912. The object of these conferences is to put the Indian on the same level as the white man.

The trustees will discuss the plan of placing a postoffice on the campus managed wholly by the authorities of the University.

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.

EATS, EATS, EATS.
Pickles, Candies, Cakes and anything else you want.
Moses & Stock

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 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. Citiz. Phone 19 Bell Phone 9

DEBATERS WIN PRAISE

(continued from page one.)

prise was Mr. Emrick, the final speaker for the negative. He is a small man physically, but proved the strongest supporter for the negative. He injected spirit and fire into his remarks and was logical in his presentation.

The affirmative and negative debating teams of Otterbein enjoyed a fiery clash on the floor of the Franklin County Democratic club at Columbus last Tuesday night on the Initiative and Referendum question, which resulted favorably to the negative. Coach Bale has the following to say concerning the contest:

"The club by their applause given freely to each speaker showed that they keenly enjoyed the debate throughout.

"Numerous comments were made on the comprehensive manner in which the subject was handled and much surprise evinced at the ability of the team as speakers.

"Many of those who heard the debate made the statement that the stump speakers might well profit by the examples of these young men in confining themselves to the arguments and issues at stake rather than the usual methods of 'eagle screaming' and 'hot air.' Such an impression has been made by the high grade work of the Otterbein debaters that both teams have already received offers to stump the state on their respective sides of the question.

In the decision of the judges, while the discussion or argument was in favor of the Negative the honors in delivery were even and when it is taken into consideration that the Franklin County Democratic club is staunch in its support of Gov. Harmon who is opposed to the I. & R. the discussion on the negative was not to the discredit of the argument of the affirmative team."

Wisconsin—The Wisconsin-Minnesota boat race will take place on Saturday morning, May 25. After this there will be canoe races and other aquatic sports.

In this year's "Prom" at least \$50,000 was involved by the 325 couples. An expenditure of \$15,000 was made for gowns alone.

NEW SUIT LOTS COMING IN EVERY DAY.

That's the way we keep your interest in this store's doings, fresh. We are showing some of the naggiest Suit models and fabrics you will see this season—blue, gray, tan and brown mixtures—in those much wanted soft fabrics—Made up in English sack Suit styles and neat dressy styles.

If you want something decidedly new see these Suits that we offer at

\$15, \$18, \$20

CLOTHING, SHOES, HATS, FURNISHINGS.

THE BRYCEBROS. co.

Neil House Block

COLUMBUS, OHIO

Opposite State House

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.P.H., Dean Department of Pharmacy

For Catalogues and Information Address

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

Subscribe for the Otterbein Review.

LOCALS

C. W. Foltz was the week end visitor of L. Gibbons, at the Delta Tau house of Ohio Wesleyan. He reports Monnett Hall a great place.

We are glad to see the smiling face of Harold Plott with us again.

C. R. Hall transacted business in Columbus Saturday.

Art Lambert was in the city Saturday on business.

M. A. Muskopf and R. R. Caldwell were out of town Saturday.

Mr. Weimer is visiting his son and daughter, Russell and Ruth, this week.

"Jack" Snively and "Phil" Garver visited at Ada after the game.

COCHRAN HALL ITEMS.

The tennis court back of the Hall was initiated into the Useful club, this week. Tennis is a splendid sport and nearly every girl may enjoy it. We hope the Association will not fail to keep the girls' tennis court in good condition.

A little party was given in the parlors Saturday evening, in honor of Miss Floy Hurt. The hostesses were Misses Florence and Louise Devoe. Sara and Frances White and Gertrude Wilson. Mr. Hott was there and also five O. S. U. boys—Messrs. Paxton, Stevens, Gatelback, Peters and Shipher.

It seemed as if everybody who could not go to the banquet Wednesday night was trying their best to "be on the outside looking in."

The man who said the "house-cleaning habit" is a germ which every woman has—well he was right. The disease is spreading and the girls go at it as if they liked it. It's all right though, for Mary Grise says, "We all are the wives of tomorrow."

There were a number of girls not including the customary home goers, who left the Hall for the week end. Edith Gilbert and Hazel Codner went home. Beryl Campbell went to Marion, Lucile Ries took Verda Ogle and Hester Hudson home with her. Hor-

tense Potts, Wilda Dick, and Myrtle Winterhalter attended a Volunteer convention at Delaware from Friday until Sunday. They reported a profitable and pleasant time.

OTTERBEINESQUES.

Dr. Snively to Miss Maxwell (who has two baseball tickets)—"Ah ha! I see evidences of leap year."

The negative team were treated royally after the debate at Wittenberg. ???

Dwight at debate—"For Heaven's sake turn off the Fawcett."

Man came first—and woman has never outgrown being late.

Mr. Brown—"Your son Charley is pursuing his studies at college. isn't he?"

Mr. Hall—"I guess so, he is always behind."

Abe—"Say, the Busy Bee has this banquet; maybe we can get in on the ice cream."

Pete—"Yes, but I predict that it will be a busier bee this year."

Wells—"But Prof. that was sixteen pages long."

Prof. Jones—"That's alright, just give us eight."

Shepherd—"The evil spirit went into a flock of pigs."

Dr. Jones—"Where did they fly to?"

Dr. Jones (asking White a short cut question)—Mr. White, —the dumb demoniac (?)

Nell (explaining to Van Saun why she couldn't stay out late—"I'd be called up before the 'board.'")

Van Saun—"Pay your 'board' bill and it will be alright."

R. Caldwell—"What is the name of that piece." Louise Devoe—"I'm awfully glad I met you."

Pat—"This sure has been a busy time."

Ruth Weimer—"I nearly believe you're half-right."

"Rudy" has this definition of 'editor'—"An editor is one who hands it out." We could recommend him as editor-in-chief of the best publication in the land, if 'handing it out' is the only requirement.


If you are surprised at the quality and style in these

MEN'S NABOB \$4.00 SHOES

remember the purchasing power behind this big shoe store.

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, 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, Perpetuals 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. E. BRIDENSTINE, Agent
Westerville, Ohio

Bell Phone 66

W. C. PHINNEY,

FURNITURE DEALER,

Opposit M. E. Church

Picture Framing and
Upholstering Promptly Done

Westerville, Ohio.

A New Line of Molding Just Received.