

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

1-9-1911

The Otterbein Review January 9, 1911

Archives

Follow this and additional works at: <https://digitalcommons.otterbein.edu/otreview>

Part of the [Higher Education Commons](#)

THE OTTERBEIN REVIEW

Vol. II

WESTERVILLE, OHIO, January 9, 1911.

No. 23.

SEASON OPENED

GIVES OHIO STATE FIVE VICTORY OVER O. U.

Otterbein puts up Interesting Game but Suffers Defeat by Score of 42-20.

In a fast and rough game Otterbein opened up her basketball season at Ohio State Saturday evening by a defeat of 42 to 20. Although the score itself is evidence of the superiority of State's team over Otterbein's it does not discredit the local five who played good ball throughout the entire game. Young did some good shooting in the first half while John found the basket with ease in the last period.

State's men were husky and showed good team work. Otterbein was somewhat off form in this feature of the game, due largely to the change of floor.

The score registered 24 to 9 at the end of the first half. The beginning of the second half found Stringer replaced by John at right forward and Crosby taking care of the center position.

During this half John placed three goals and Crosby one. Young found the basket on four fouls. Considering the fact that three new men were in the line up the team made a good showing. Cook and Bailey played in their old time form and proved formidable foes to the state forwards who found it no easy task to land a ball safely in the basket.

Ohio State.	Otterbein.
R. Rigby, Atkinson.	
P. Rigby 1 f	Young, Capt.
Spangler, Lang	
Wirthwein r f	Stringer, John

Continued on page two.

Hon. Jos. W. Folk, Ex-Governor of Missouri, who lectures in the College Chapel Jan. 20 on the subject, "Soldiers of Peace."

DEBATE TRY-OUT

Will take Place Saturday Evening, Jan. 21.

According to the ruling of the Public Speaking Council which met Friday afternoon, fifteen men this morning after chapel drew cuts for the side of the question which they will take in the debate try-out which has been set for Jan. 21. All the men of a side will work together as a team in preparation, but in the try-out itself a man of one side will be pitted against a man of the other. Cuts will be drawn the night of the preliminary for speaking positions.

As has been previously announced the question for debate this year is "Resolved that our legislation should be shaped toward the gradual ultimate abandonment of the Protective Tariff." Some time ago it was stated that there was some possibility of a change being made in the question for debate

(continued on page five.)

EXENDINE RETURNS.

Fervent Applause Greets Announcement in Chapel this Morning of Coach's Decision.

The hero of Otterbein's athletics, the man who brought Otterbein's football team in the past year before the college world as one of the strongest in the state, Albert Exendine, will coach the 1911 team.

This long awaited answer from the Carlisle graduate was received with loud and fervent applause as it was announced in chapel this morning by W. L. Mattis.

When Mr. Exendine left at the close of the 1910 season he could give no satisfaction in reply to the urgent appeals of the captain and management that he return, further than if he coach at all Otterbein would receive his services. His delay in making this decision was due, as he wrote, to the poor support of the second

(continued on page five)

PARIS BEAUTIFUL

SAYS PROF. ROSSELOT WHO SENDS GREETINGS.

Professor on Leave of Absence Writes that Life Is Enjoyable in French Metropolis.

Paris, France, Dec. 6, 1910.
To the Readers of the Review:—
Taking advantage of an earnest and twice repeated request of the editor we, the exiles, send to you our greetings, hoping they may reach you before Christmas.

We set sail from New York September 17th on the steamer Niagra of the French Liner, a steamer of 12000 tons and rather slow but of more than ordinary steadiness and splendidly equipped. It being the dull season for traveling we were only twenty-three on board. You can imagine the amount of space

Continued on page two.

Prof. A. P. Rosselot

PARIS BEAUTIFUL

(continued from page one)

we had on a boat intended for 500 passengers. In fact it was a real picnic party. No one was seasick and the evenings spent in the drawing room were more than pleasant. Nearly every passenger spoke both English and French but French was the language mostly used.

On the 27th we arrived at Havre and the next morning we had the pleasure of seeing Paris, the end of our journey. We found a good hotel within two hours after arrival, where we had as good accommodations for 60 cents as we had in New York for \$2.50. But of course there was no sign "English spoken" for you usually pay for the opportunity of speaking English in Paris.

The next two days we spent in hunting for a place to live during the winter. This we found without very much difficulty, renting an unfurnished apartment which we furnished quickly and at a small cost, for furniture is cheap here. If you expect to stay any length of time in Paris, you should not rent a furnished apartment for these are all for foreigners and the price is set accordingly.

As the course in the University did not begin until November we spent all of October "doing" Paris and we did not get it "done" by far. The first thing which we especially noticed was the ever present beautiful. The streets, the buildings, the boulevards and the parks all bear the mark of beauty. No poles, no wires, many streets of wood, beautiful trees and the blue water of Seine, are things so striking as to awaken admiration in any one although he be merely a transient visitor. But the people are as interesting as the material things. They are not nearly as foreign as you would imagine. In fact you can see a much more foreign looking crowd on the Boston Commons than you can see in Paris. About all the difference which can be seen is that the men all wear a mustache or beard and are nearly all slender. They have a great fondness for outdoor life. The parks are always crowded even on cold days. While standing one Sunday afternoon at the entrance to the Bois de

Boulogne we counted in the space of one minute 75 cabs and automobiles bringing people into this favorite park. And this is only one of the many breathing places.

It may be true that the birth rate is decreasing in France but one would never believe it so on seeing the innumerable baby cabs on the streets and in the parks. And if it is true that French men are under the average stature the size of the women ought soon to bring the race up to the normal.

Sunday is not the rest day here which it is in Westerville. Most of the small shops are open and even some of the larger stores. Flowers especially are sold on that day. They are very cheap and pretty. On All Saints' Day, the 1st of November, over 200,000 people carried flowers to the different cemeteries to place them on the graves of relatives and friends.

One thing which is noticeable is the immense number of books sold in Paris. There are almost as many book stores as grocery stores and they sell books at prices ranging from one cent to \$10.00. Many second-hand books of standard worth sell as low as two cents each.

The climate here has been a puzzle for the last two winters. The excessive rainfall and the high temperature are the two characteristics. Only one day has the thermometer been as low as freezing. Today it stands about 55. As coal is \$14.00 per ton, we are truly thankful for the warm weather.

There are so many things to tell that this letter might be continued ad infinitum, but with greetings to you all and with the heartiest congratulations to the football team we remain,

Your Friends,
The Rosselots.

SEASON OPENED

(continued from page one)

Powell, Wardman c John, Crosby
Beaver, Fritz

Purinton 1 g

Cook

Ehrman, Capt. r g

Bailey

Summary—Field goals—R.

Rigby 3, Atkinson 1, P. Rigby

1, Spangler 1, Lang 1, Wirthwein

1, Powell 4, Wardman 3, Ehrman

2, Beaver 2, Young 3, John 3,

Crosby 1, Bailey 1. Foul

goals—R. Rigby 2, Wardman 2,

Young 4. Referee—Battesby.

The Union's Greatest Semi-Annual Cut Price Sale Begins Thursday, Jan. 12th

Every Suit and Overcoat without exception most liberally reduced.

\$12.50 and \$15.00 Suits and Overcoats...	\$9.50
\$17.50 Suits and Overcoats.....	\$12.75
\$20.00 Suits and Overcoats.....	\$14.50
\$22.50 and \$25.00 Suits and Overcoats	\$17.75
\$27.50 and \$30.00 Suits and Overcoats	\$21.50
\$35.00 Suits and Overcoats.....	\$21.75

Come in soon fellows—Our COLLEGE SHOP is replete all the nifty new designs and patterns.

THE COLUMBUS
SPORTING GOODS CO.
Sportsmens' & Athletic Supplies
16 E. HESTNUT ST. Columbus, O.

Brock Tailor Co. Best Work
Medium Prices
Best \$25.00 to \$35.00 values Ever
OUTFITS AS YOU WANT AND WHEN YOU
WANT THEM.

BROCK 6½ N. HIGH St. Bell, Main 7792

F. C. RICHTER, Prop.

Columbus Tailoring Co.

149 N HIGH ST.
Suits from \$20 to \$35

An honest effort is being made by the printers at the Public Opinion plant to put out neat work without errors.

**McFARLAND,
Holmes Block**
For the latest in Seoes and Men's
Furnishings.

Y. W. C. A.

The devotional committee of Y. W. C. A. prepared a very interesting program for the Christmas service, Tuesday evening, Dec. 20.

Those who took part are the following:

Vina Johnston read the Scripture lesson taken from Luke 2. Ethel Kephart and Miss Denton favored the association with a vocal duet "The Olden Town of Bethelhem." Hazel Bauman spoke on the "Origin of Christmas." Nellie Shupe reviewed the story of the birth of Christ as told by Lew Wallace, in Ben Hur. A "Christmas Carol" was given by Helen Weinland. Solo—"His Name shall be Jesus" by Edith B nnett. Christmas Oration, Eva Simon. Helen Bradley read an article "The Lord of Christmas week." Katherine Karg told how the pagans celebrated Christmas in olden times. Solo—"The New Born King," Mary Garver. Mae King reviewed the story of the "Other Wise Man."

COCHRAN HALL ITEMS.

Most of the girls of Cochran Hall have returned from vacation and report an enjoyable time.

There are several additions to our number. We welcome to the Hall Mildred Grant and Esta Cleophas.

Louella Sollers returned after vacation bringing with her Paul's picture.

A number of the girls attended the matinee at Columbus on Saturday afternoon.

Irma Robinson will not return to school for the remainder of the year.

Bertie Staiger has not yet returned. She will be absent for several weeks.

The new rules have gone into effect at the Dormitory.

Sylvia Worstell has moved from Cochran Hall and is now rooming in town.

The diamond has again made its appearance among us.

President Entertains.

At their home on Grove street Friday evening President and Mrs. Clippinger entertained at

dinner several members of the faculty with their wives. The guests present were Prof. and Mrs. Cornetet, Dr. and Mrs. Snaveley, Prof and Mrs. West and Dr. and Mrs. Miller.

COLLEGE BULLETIN

Monday, January 9.

6 p. m., Band Practice.
7 p. m., Choral Society.
8 p. m., Volunteer Band.

Tuesday, January 10.

4:30 p. m., Glee Club.
6 p. m., Y. W. C. A., Leader, Mary Brown, Subject—"Another year is but another call from God."
7:15 p. m., Press Club

Wednesday, January 11.

6 p. m., Choir Rehearsal.
7:30 p. m., Basket Ball game, Bliss Business College vs. Otterbein at Westerville.

Thursday, January 12.

4:30 p. m., Glee Club.
6 p. m., Cleiorhetea, Philalethea.
6 p. m., Y. M. C. A.

Friday, January 13.

6 p. m., Philomatheia.
6:15 p. m., Philophroneia.

Saturday, January 14.

Basket Ball game, Otterbein vs. Ohio Wesleyan at Delaware.

EX-GOVERNOR HANLY

Will Lecture in College Chapel, Jan. 16, for Hanby Memorial Association.

"The Personality of Christ" is the theme of a lecture to be given in the college chapel, Monday evening, January 16 by Ex-Governor Hanly, of Indiana.

All the proceeds of this lecture will be added to the fund for the erection of a suitable monument to Benjamin Russel Hanby, author of "Darling Nellie Gray," and who was a graduate of the class of 1858.

Mr. Hanby who died in 1866 is buried in the Otterbein cemetery. It was while visiting this cemetery last November and seeing here the grave of Mr. Hanby that the Ex-Governor expressed a desire to aid in erecting a monument to the memory of the author.

The fund started by the Hanby Memorial association has been rapidly growing and already there is a neat sum in the treasury.

**VISIT
THE OLD RELIABLE**

Baker Art Gallery

COLUMBUS, O.

The best in PHOTOGRAPHY

Order Christmas PHOTOS early.

Special Rates to Students. State and High Sts., . . Columbus, Ohio

**TROY LAUNDRY
HIGH GRADE LAUNDRY WORK**

DRY CLEANING AND PRESSING

COLUMBUS, OHIO

Office—KEEFER'S DRUG STORE
Phones—Citizen 27, Bell 177-R.

J. R. BRIDENSTINE, AGENT
WESTERVILLE, OHIO.

The Season's Specials

CHRISTMAS & NEW YEAR
POST CARDS.

POST CARD ALBUMS

LOWNEY'S CHOCOLATES

Holiday Goods at special prices at

DR. KEEFER'S

HURRAH

for the Otterbein Basket Ball team. We get there every time, and so does

"Uncle" Joe

The Livingston Seed Co.

Choice Chrysanthemums, American Beauties, pink and red Roses, Violets, Carnations and any variety of cut flowers. Funeral designs a specialty.

WESTERVILLE REPRESENTATIVE
R. W. Moses.

Call on the—

**College Avenue Meat
Market**

We always have the best and always a fresh supply of meat
Wieners and cooked meats...
Everything up-to-date.

T. BURNSIDE, Prop.

Cotrell & Leonard

Albany, N. Y.

makers of

**CAPS, GOWNS
and HOODS**

To the American Colleges & Universities
From the Atlantic to the Pacific. Class Contract a Specialty.

Bucher Engraving Co.

80½ North High Street
Columbus, Ohio

ILLUSTRATORS

Get Samples and Price.

**We Solicit the Patronage
of Students.**

An inspection of our workmanship
and prices will reassure you

Bookbinding For Booklovers

We are complete Stationers,
Printers and Binders

The Columbus Blank Book Mfg. Co.

Successors to
The Ruggles-Gale Co.,
317-19-21 S High st.

Favors, Novelties, Place Cards, Table
Decorations, etc., at

THE PAPER STORE.

Send your friends one of our Postcards.
NIT-CHKE BROTHERS,
31-37 East Gay Street, Columbus, O.

Groceries and Candy

I have the best line of
Groceries and Candies
that you are able to
find anywhere. Don't
forget to give me a call
when purchasing.

Ralph O. Flickinger,
Successor to the firm of Ken-
nedy & Flickinger.

The Otterbein Review

Published weekly during the college year by the
OTTERBEIN REVIEW PUBLISH-
ING COMPANY,
Westerville, Ohio.

C. D. YATES, '11, Editor-in-Chief
R. E. EMMITT, '11, Business Manager
C. R. Layton, '13, Assistant Editor.

Associate Editors

S. F. Wenger, '11, Local
C. R. Hall, '12, Athletic
R. W. Smith, '12, Akumal,
J. L. Snively, '13, Exchange
V. Roop, '13, 1st Ass't Bus. Mgr.
R. L. Druhot, '13, 2d Ass't. Bus. Mgr.
A. Muskopf, '12, Subscription Agt.
S. R. Converse, '15, Ass't " "

Address all communications to
Editor Otterbein Review, Westerville,
Ohio.

Subscription Price, 75c Per Year, pay-
able in Advance.

Entered as second-class matter October 18
1909, at the postoffice at Westerville, Ohio
under the Act of March 3, 1879.

1911

Broken any resolutions?—not
too late to re-new them.

Review readers will be pleased
to hear from Professor Rosselot
who writes with that characteris-
tic enthusiasm which is always
conspicuous in his every word
and deed. "Rossie" as his inti-
mate friends familiarly speak of
him, by his close touch with the
students, his untiring and enthus-
iastic efforts on the football field
with his efficiency in the class
room has won for himself a host of
friends. The Review wishes him
a pleasant sojourn in Paris and a
safe return to Westerville.

The opening of the year 1911
finds Otterbein students again
busy with their college activities.
The short vacation at home with
relatives and friends has been
the source of inspiration for bet-
ter and more consistent work.
With those who are so near and
dear to us in our respective
homes, watching our progress
with a pride which is known only
to them we cannot but at least put
forth a strenuous attempt to
make good and to live up to their
expectations. With this thought
in mind throughout the remain-
ing months of this school year
there should be a general satis-
faction felt on the part of each
student next June as he makes
a survey of the work actually ac-

complished from the opening of
the new year.

The urgent appeal of Professor
Heltman for debating team can-
didates should meet with hearty
response. There is no consistent
reason why at least twenty-five
strong men should not compete
for places on one of these teams.
Otterbein has the material and
under the direction of
the public speaking instruc-
tor should put out two of the
strongest teams the school has
ever known. Why not respond?
By so doing you are not only
abetting the interests of your col-
lege but you are enhancing your
own development. There is a
keenness and alertness of mind
derived from this kind of train-
ing that cannot be found in the
pursuance of any of the college
curriculum studies. If you have
any doubt on this matter, prove
it for yourself.

SCHEDULE CHANGED.

Otterbein's Basketball Team
Plays Bliss and Delaware,
Wednesday and Saturday.

The first game on the Home
floor will be played next Wednes-
day at 7:30 with the strong
Bliss team of Columbus. Otter-
bein has met this team each sea-
son and in every game the specta-
tors have been treated to a hard
and interesting contest. The price
of admission will be twenty-five
cents and reserved seats which
will be on sale to-morrow can be
purchased for ten cents. The
coming Saturday will find Otter-
bein on the Ohio Wesleyan floor
at Delaware. This team is an old
rival of the tan and cardinal
and spectators from Otterbein
will see an exhibition of some
good ball.

These two changes with the
cancellation of Grove City
for Feb. 24 make the only altera-
tions of the schedule as announc-
ed in the last issue of the Review.

RESPONSIBLE POSITION

Given F. W. Fansher, last Year's
Review Editor.

In one of last week's issues of
the Dayton Journal appears the
cut of F. W. Fansher, '10, with
the announcement of his ap-
pointment as assistant secretary
of the Greater Dayton magazine,
the publication of the Chamber
of Commerce.

Barber Shop

Located on Main st., opposite the
printing office.

Hair Cut 15c - - Shave 10c
E. DYER, Proprietor.

HERE WE ARE

Meals, Lunches and choice candies
at
WESTERVILLE
HOME RESTAURANT
South State St.

See
N. F. STEDMAN
For Anything in the
JEWELRY LINE.
Also when in need of expert
CLOCK OR WATCH REPAIRING.
Situating in the former Sites' store.

Hats For College Men....

All the new and nobby shapes, in
soft and stiff hats.

A \$3.00 Hat For \$2.00.

The latest styles and patterns in caps
always.

50c to \$2.00.

KORN

Hatter to father and son.
285 North High St.

B. C. Youmans
BARBER.

THE NEW STORE

Sells notions, novelties, dishes and
toys. Come one. Come all.

SIPLES HARNESS AND
NOVELTY CO.

When in Need

of good things
to eat visit

Denny's Confectionery

There was some dissatisfaction
it seems with the management of
this publication resulting in the
resignation of the former assis-
tant secretary. Mr. Fansher's ap-
pointment followed this resigna-
tion.

Much responsibility attaches
itself to this office as the holder
has direct charge of the publica-
tion. The successor to this office
since his graduation last June has
been connected with the Bobbs
Merrill company of Indianapolis
and comes from this position
highly recommended.

"Freddy" was Editor of the
Review last year and his efficiency
in this capacity assures him of
success in journalistic work. The
Review extends to him the best
wishes for success in this new
enterprise.

Kibler ~~WHEEL~~
Cuts the price
But right now
we are selling
better Suits and
Overcoats for \$9.99
than you can buy
at any sale for
\$2.00 to \$3.00 more
Come and see.
Values will tell.
Kibler's \$9.99 Store
22 West Spring St.
(Chittenden Hotel Block)

C. W. STOUGHTON, M.D.
WESTERVILLE, O.

West College Ave. Both Phones.

DR. H. L. SMITH
Hours: 9 to 10 a. m., 1 to 3
and 7 to 8 p. m.
Both Phones

G. H. Mayhugh, M. D.,
East College Avenue
Both Phones.

W. M. Gantz- D. D. S.
Dentist
Over First National Bank...
Citz. Phone 19 Bell Phone 9

DEBATE TRY-OUT

(continued from page one)

because of the wishes of another proposed triangle. It was decided however that a change at so late a date would be impracticable.

Otterbein takes the affirmative against Heidelberg on the home platform and the negative against Buchtel at Akron. Buchtel will meet Heidelberg at Tiffin. This triangular debate will take place the evening of March 17.

The Public Speaking Council has also decided to ask the State Peace association for a representative to give an address on the subject of "Peace" in order to furnish material for those intending to enter in competition for the state contest.

EXENDINE RETURNS.

(continued from page one)

team of last year. However this failure of the second team to respond will not likely be in evidence next year as the efficient coaching of Exendine is possibly better recognized and appreciated than ever before.

Class Teams Working.

The opening of the basketball season finds the class teams already organized and getting in shape for the inter-class games. These games which have always proved of great interest to the students will be played within three or four weeks unless the management should deem it wise to change this time.

The classes have selected their captains as follows: Senior, C. D. Locke; Junior, C. R. Hall; Sophomore, C. W. Foltz; Freshman, C. E. Lash.

Plan Meeting of Trustees.

The Executive board of the university met last Friday afternoon in the President's office in their regular monthly meeting. Questions of interest were discussed at length but no definite movement of any particular interest was launched. Plans were worked out and formulated for the coming meeting of the Board of Trustees which occurs the first week in March.

OTTERBEINESQUES.

Miss Zellar—"Is there any gentleman here who does not have a suitcase?"

Braner—"I have no suit case but I have a grip if that will help you any."

Miss Zellar—"Oh, what I wanted was some one to lend a hand."

Sando—"I never do any mending. Whenever my stockings get a hole or a button off I just throw them away."

Hemminger—"Say, how can I get my name in the paper?"

Hollanshead—"Say something bright."

Hemminger—"Sunshine."

Dr. Miller—"What is a paralogism?"

Miss Miles—"A figure whose corners are four acute angles."

Huber—"I don't see why I can't compare our railways with those of England. Our trains are pulled by locomotives, they run on rails and save less lives."

"Doughnuts at Day's Bakery."

Sando—"Now that you are a Senior do you not hate to think of facing the stern realities of life?"

Miss Coblentz—"But I do not expect to face them alone."

"Pancandies at Day's Bakery."

OTTERBEIN PROFS.

Read Papers at Ohio College Association Meetings.

At the Ohio College Association meetings in Columbus which were held in sections during the holidays three of Otterbein's Professors had leading parts on the program. At the meeting of the section in Psychology, Philosophy and Education President Clippinger read a paper on "Vocational Training in Colleges and Secondary Schools." Professor Weinland presented a paper on the subject, "First Year Collegiate Chemistry."

Dr. Jones was chairman of the committee on framing a bill providing for a state wide pension law and was highly complimented for his untiring efforts in its behalf.

Professors N. E. Cornet and F. E. Miller were also in attendance at these meetings.

Support Review Advertisers.

HIGH ST. TAILORS

166 NORTH HIGH STREET

COLUMBUS, OHIO.

We will pay your fare to Columbus, and show you our great selection of SUITING at POPULAR PRICES.

\$25, 27.50, 30, 32.50 and 35.

HIGH ST. TAILORS

166 NORTH HIGH STREET

COLUMBUS, OHIO.

URE WOOL? Materials such as are used in our Wootex Garments for women and youngwomen---wear longer---look better---do not fade or wrinkle so easily as do mixed goods. Refinement---quiet elegance and becomingness are other features of our Wootex garments which are guaranteed to give you two full seasons satisfactory service.

Come in and inspect a Wootex garment inch by inch---the more carefully you examine it the more thoroughly you will like it.

When you want reliable information as to what is being worn, come to our cloak and suit department and see the newest things.

Z. L. White & Co.

Columbus Ohio.

**Otterbein
Novelties
"Dad" Hoffman**

Go to—

**JOHNSON
FURNITURE STORE**

For Post Cards and posters.

Brooks & Flora

Varsity Tailors.

Special Reduction Sale of

SUITS AND OVERCOATS

Pressing a specialty.

ASSUMPTIONS

ARE FOUNDATIONS TO BELIEFS OF MANKIND

Dr. Miller at Y. M. C. A. Gives
Logical and Forcible Evidences
of Christianity.

The first Y. M. C. A. meeting of 1911 proved thus far to be the best of the college year. It was also one of the largest in attendance, there being one hundred and thirty-three men present. Before the address of the evening the Otterbein Quartet very feelingly sang "Peace, Peace, Wonderful Peace."

Each one of the large number present Thursday night expected to hear a great talk from one of Otterbein's greatest men. They heard the address and the man, and not soon will they forget either. When Dr. Miller arose to speak he was greeted with probably the most extended and fervent applause ever accorded to anyone who has appeared before the local Y. M. C. A.

Dr. Miller spoke not merely concerning a problem of life but his theme was life itself. He opened with a proposition upon which, as he stated, we can all agree,—conscious existence. Existence gives us duration of life which results in experience. Here he noted that the element of time, while we live, favors no one above another. Time is the same for all. However we, all of us, have our individual experience.

In our life of experience we have something of knowledge and something of ignorance. We know only in part. A mixture of knowledge and ignorance produces probability. We live in the atmosphere of probability. We must remember that probability is not in events but in our mind. Law alone governs events. For example, we toss up a coin and we say that the probability that it will come down heads is one half. Now if we knew all of the laws governing that coin, the exact nature of the flip it received, the air currents that affected it, we would know exactly how it would fall. Where there is full knowledge there is no probability. Again we can not create law. We may combine law, and its combination turns out its own result. So it behooves us to learn, in-so-far as we may, the laws concern-

ing our business, our life.

However, at the best, our life must have much of probability in it. This is the soil of assumption. Assumption is the accepting of some thought as true without proving it. We live on assumption. We enter college on the assumption that we will be benefited. The farmer, manufacturer, merchant and all other classes of people pursue their various lines of activity on assumption. An assumption always has an object in view. A harmony of events producing that object proves the validity of the assumption. For instance, take surveying. A corner must be assumed before anything can be done. When the corner is assumed, then observations are made from it in order to find out if conditions are as specified in the deed of the tract being surveyed. If they harmonize in every respect then we may say that the corner, the assumption is correct.

So it is plain that our life is based on assumption. Still men, many men, would change all of this when it comes to religion. They say if you can not prove to me this or that I will have nothing to do with it. Here they refuse to assume. Much emphasis is given to foundations. Start on a well proven foundation and build up is almost universal advice. However even in the physical we can only trace the foundation to the earth. The foundation of the earth itself must be assumed. Science cannot move one step until an assumption is made, namely, "the uniformity of law."

Likewise the foundation of Christianity is based on assumption. God is that foundation. We cannot prove it. We assume it. But as in science let us test this assumption.. Does it not fit our lives? Any man who will assume God and live accordingly will finally find Him. Furthermore we have the deed by which we may test the assumptions controlling our lives. It is God's Word. In thoroughly testing ourselves we find that our moral and spiritual nature calls for a great all-knowing friend which can not be found among our earthly associations. Such a friend is Jesus Christ. Does not "For God so loved the world that he gave his only begotten son that who so ever believeth on him should not perish but have everlasting life" ring true to our nature. Then we may term the

For the Best in

PHOTOGRAPHS

Visit

The Westerville Art Gallery

Also for Arisco cameras, films and Cyko paper and developers.

Amateur Developing and Printing.

Why not get some snow pictures?

KODAKS

DEVELOPING and PRINTING
Mail Orders promptly filled

COLUMBUS PHOTO SUPPLY

32 E. Spring St.

Columbus, Ohio

The New Method Laundry

See H. M. CROGHAN

or leave laundry at W. W. Jamison's Barber Shop

Work done and delivered once a week.

A.G.SPALDING & BROS.

The
Spalding
Trade Mark

is known
throughout the
world as a

Guarantee
of Quality

A. G. Spalding & Bros.
191 South High St., Columbus. O.

are the Largest
Manufacturers
in the World of

OFFICIAL
EQUIPMENT

FOR ALL
ATHLETIC
SPORTS AND
PASTIMES

IF YOU are interested in
Athletic sport you
should have a copy
of the Spalding Catalogue. It's a complete encyclopedia of
What's New in Sport
and is sent free on request

Bell 165—Phones—Citizen 91

MEAT

We wish to sell you good, pure,
fresh meat.

Weiners Always on Hand

Club Stewards and "Pushers" this
way.

O.BEAVER

Stuff to eat

in best quantity and quality
at the

Bookman Grocery

Guaranteed
Hole proof Socks

..at..

IRWIN'S SHOE STORE

Prudential Life Insurance Co..
Lowest Rates

W. H. Montz

College Ave. Both Phones

has gone through all, even death.
That leader is Jesus Christ alone.

assumption a good one

Life is a great problem. A solution is booked for each one of us.. Do we never in some moment of solitude hear God's voice directing us? In working our life problem here I wish that one thing might be entirely eliminated from Otterbein because it is based on a false assumption. That thing is—tobacco. One may not realize that tobacco dwarfs cause it blunts his discriminating power.

Again we need a heavenly leader. Of course if we assume that there is no immortality we need no leader to the life beyond. But if we think of life only as a beginning we need a leader who

ALUMNALS

H. H. Warner, '10, dropped in town for a few day's visit before Christmas. He is surveying in Central Canada. The trip to his camp includes 175 miles by train from the "Soo" and 17 miles by dog cart.

West Jefferson by 3 to 1 vote decided to make Prof. E. L. Porter, '07, a Christmas present of a \$25,000 High School building. Mr. Porter is very enthusiastic over the promised building. He has been very successful at West Jefferson. He is also county examiner of Madison County.

Prof. S. J. Keihl, '10, spent the holidays at his old home at Dix, Pa.

Dr. and Mrs. P. H. Kilbourne of Dayton had Mrs. Crouse as their guest before Christmas.

Mr. Claudius Grant, '10, was visited by his father of Western, W. Va., during the holidays.

The new register is being sent to alumni which contains the roll of over eight hundred graduates of Otterbein.

Dr. Harry E. Rowland, '97, has moved from Mt. Perry to Johnstown, O.

Walter E. Baker and wife, '99 and '99, and family of Pittsburg and Miss Mary Baker of Elwood, Ind., were Christmas visitors at the home of Mr. and Mrs. W. O. Baker.

Harvey G. McFarren, '09, of Canton called on Westerville friends during vacation.

Prof. Dwight L. Cornet, '10, of Shenandoah Institute, Dayton Virginia was home during vacation.

Prof. Jones and Mrs. Olive Morrison Jones, '88 of Batavia were guests Christmas of Mr. and Mrs. J. L. Morrison.

Albert S. Keister, '10, who is attending Columbia spent the holidays with his parents.

Prof. W. B. Kinder, '95, and wife of Cleveland visited with the former's parents Mr. and Mrs. Kinder of South State street.

Miss Dora Moore, '07, of Hicksville was the holiday guest of D. B. Moore and family of Lincoln street.

Rev. H. L. Pyle, '94, has ac-

cepted a call from the Congregational church of Mattoon, Ill. He was formerly pastor of the Congregational church of Brooklyn, N. Y.

Prof. John Nau, '10, of Plain City and Miss Louella Smith, '10, of Arlington were among the guests Christmas Day of Mr. and Mrs. R. B. Bennett.

Mr. Pearl Downing, '09, spent the holidays with Mr. and Mrs. E. L. Hennis. Mr. Downing is a member of the Chapman-Alexander party and returned to the party at Toronto Tuesday.

Dr. Levett E. Custer, '84, of Dayton had his mother Mrs. I. N. Custer of Westerville as a Christmas guest.

Prof. and Mrs. J. F. Smith, '10 and '01, of Reynoldsburg were guests of the latter's parents Mr. and Mrs. John Barnes of West Park street.

Prof. L. W. Warson, '05, and Mrs. Warson and daughter Lucile spent their vacation with friends at Hillsboro.

Mr. and Mrs. Leslie Strahl, '09, spent Christmas with relatives in Westerville.

Prof. J. G. Sanders, '01, now head of the department of Economic Etymology and Nursery Inspection of Wisconsin State university writes to his father F. P. Sanders that he attended the State Association of Inspectors at Minneapolis. Previous to this he spoke to the Minnesota State Horticultural Society and later at Benton Harbor, Mich., on "Phases of Nursery Inspection." Mr. Sanders is very prominent in the conservation work of the West.

R. A. Wales, '10, of Fremont, M. A. Ditmer, '10, of Dayton, E. C. Weaver, '10, of Johnstown, Pa., and H. D. Thompson, '10, of Bath made short calls on friends in Westerville during vacation.

Fred H. Rike, '88, of Dayton, president of the Board of Trustees of Otterbein University made a flying visit to Westerville, Friday. He presided over the Executive Board which met Friday afternoon.

Mrs. Nora Thompson Garwood, '10, of Pipua was a holiday visitor.

In the collapse of the taber-

A

Winter Overcoat

For the same price as a hand-me-down

21

FROSH'S

H. R. GIFFORD, Ag't.

204 N. High St.

Opp. Chittenden Hotel

GREAT REDUCTION SALE

Jan. 12 to 21st

at the

OLD RELIABLE

SCOFIELD STORE

This is your chance to secure bargains in
DRY GOODS and SHOES

Morrison's
BOOKSTORE

Is still headquarters for
Books, Fine Stationery
Magazine Subscriptions
and Peloubet's Notes.

EVERYTHING
 In the
Picture and Frame Line.
Culver Art & Frame Co.

FRANK TRUETER
 still repairs clocks, watches and jewelry. Call on him at Johnson's Furniture Store.

nacle which had been built for a religious revival at Barberton, Rev. U. N. Roby, '01, was injured. The latest word says he is improving nicely.

Mr. and Mrs. C. R. Frankham, '96 and '97, of Columbus were New Year's guests of Mr. and Mrs. J. W. Markley.

Miss Geneva Cornell, '94, was a year-end guest of T. H. Bradrick, '94, and family of Steubenville.

(continued on page eight)

The Best Place
 for
DRUGS, MEDICINES,
TOILET ARTICLES,
CHOCOLATES and
ARTISTS' MATERIALS
 is
DR. KEEFER'S.

CLIFTON **BEDFORD**
 2 3/4 in. high 2 3/4 in. high
The New ARROW
Notch COLLARS
 15c., 2 for 25c. Cluett, Peabody & Co., Makers

Students

take your shoes to

Cooper

for first class repairing. He will do the work right.

A good line of strings, rubber heels and polish always in stock.

Moved two doors south.

LOCALS.

Many of the "boys and girls,"—not all seniors either—have done some real practical missionary work during the holidays in raising funds for the new athletic field. No wonder Cox smiles. It is enough to make anyone smile to see the wide awake interest manifested.

"What did you get for Christmas?"

Prof. E. A. Jones attended the funeral of a friend at Massillon, Thursday.

Prof. L. A. and Helen Weinland attended the funeral of their aunt, Miss Mary Weinland at Miltonville, Thursday. Miss Weinland had held the position of court stenographer at Toledo in which city her death occurred.

Nearly all of the students were back in time for the opening of school, Wednesday. Hugh Kirkwood did not return as he has a position in a bank. B. F. Bungalow was detained on account of the serious illness of his sister who underwent an operation for appendicitis. Miss Ila Grindell is reported ill.

In a letter to one of the boys, G. F. Lechlitter states that he expects to return to Otterbein within a few days.

J. F. Hatton and J. G. Spear assisted J. O. Emrick in revival services at Galloway during the holidays.

Lewis Moore and family have purchased the property on West Walnut street formerly occupied by Wilson Cellar. They took possession the latter part of the week.

C. R. Knauss has been elected superintendent of the Van Buren schools at a salary of \$100 per month and began work Monday. He will graduate with the class of 1911.

A. E. Hughes of Sunbury, who is teaching in the High school of that place was in town Saturday. Hughes will graduate with the '11 class.

I. D. Warner, D. C. Shumaker and J. O. Cox were in attendance at the Y. M. C. A. conference at South Bend, Indiana, which was in session Friday, Saturday and Sunday.

President Clippinger was toast master at the Lebanon Valley Alumni banquet held at Annville, Pa., during the holidays.

O. W. Briner, a student of last year is in town. He will probably be in school the next semester.

ALUMNALS.

(continued from page seven)

Miss Francis Miller, '98 who is attending the New York State Library School at Albany, N. Y., spent Christmas with Dr. and Mrs. F. E. Miller, '87 and '86.

City Solicitor, E. L. Weinland, '91, of Columbus was re-elected president of the State Solicitor's Association at the annual convention on Dec. 29. The Weinland family spent Christmas with J. A. Weinland.

At a recent meeting of examiners R. A. Wales, '10, of Fremont and W. V. Wales, '10, of Newark were granted life certificates to teach in High Schools.

K. J. Stouffer, '10, who is teaching the sciences in Wayland Academy at Beaver Dam, Wis., spent last week with friends in Westerville.

L. E. Walters, '08, of Findlay was in town for a day during the holidays.

Mr. B. T. Davis and Mrs. Davis, '69, entertained with a dinner party Monday evening Dec. 26.

The Dispatch of Jan. 2 contains a picture of Bertrand V. Leas, '91, describing him as a prominent young business man of Delaware. Mr. Leas is a hardware merchant. He is the present mayor of Delaware besides being chairman of the Booster's club and a director of the Commercial club.

At Toledo and Dayton.

At the Colburn street U. B. church of Toledo President Clippinger yesterday spoke both morning and evening, the morning program being in the nature of a college service.

Next Friday, he speaks to the Miami Valley School Masters' Club at Dayton.

Sunday morning he will address the Federated Men's League and Brotherhood at Lancaster and in the evening will preach at the U. B. church.

THE DUNN-TAFT CO.

Apparel For Young Ladies

Cheaper than the cost of the material in our

January Sale, now

Cut prices in every department on all goods except Standard Patterns, a few contract goods and some New Advance Spring Merchandise.

It will pay you to come to this sale.

The Dunn-Taft Co.,

84 to 90 North High St.,

Columbus, Ohio

WILLIAMS' BAKERY

Ice Cream Parlor

HOT SODA

ICE CREAM SODA

Lady Fingers, Doughnuts, and Fruit Cakes,

Box Chocolates, Home Made Candies.

ATTENTION FELLOWS

Don't forget to Patronize

MILLER & RITTER

The Up-to-Date Pharmacy

North State Street.

You'll be treated right.

ORR-KIEFER

COLUMBUS, O.

Orr-Kiefer Studio Co.

199- 201 SOUTH HIGH STREET
ARTISTIC PHOTOGRAPHY

"Just a little better than the best"
SPECIAL RATES TO STUDENTS

We Frame Pictures of all kinds-RIGHT