

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

1-16-1911

The Otterbein Review January 16, 1911

Archives

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

Part of the [Higher Education Commons](#)

VICTORY-DEFEAT

COMES TO OTTERBEIN'S BASKETBALL TEAM.

Otterbein-Bliss Contest Gives Locals
28-29 Supremacy—Lose at
Delaware 46-26.

With only one point in the lead Otterbein last Wednesday evening defeated Bliss Business College of Columbus by a score of 28-29. The game was exceedingly rough, and was moved by considerable wrangling on the part of Bliss.

Although somewhat long and drawn out, due to un-called-for official disputes, the contest was exciting from start to finish, neither side being able to secure much of a lead. The work of Young for Otterbein and Cordillo for Bliss at shooting fouls was the feature of the game, Cordillo caging 8 out of 10 chances while Young made 13 out of 18 trials.

Both teams were weak on passing the ball and as a result quite a few chances were missed. The men were all closely guarded and it was only through very hard work that either side was enabled to score.

The line up:

Otterbein	Bliss
John	1 f Cordillo, Capt
Young, Capt	r f Alder
Crosby	c Saunders
Cook	1 g Taylor
Bailey, Fouts	r g Sheehan

Field goals—Young 4, John 3, Crosby, Alder 4, Cordillo, Saunders 4, Taylor. Foul goals—

Continued on page two.

OTTERBEIN UNIVERSITY SCHOOL OF MUSIC

Recital

in

Lambert Hall

WEDNESDAY EVENING, JAN. 18, '1911

8:00 O'CLOCK

~*~

Piano Quartet—(a) Ase's Death	Grieg
(b) In the Hall of the Mountain King	Grieg
(From Pier Gynt Suite)	
Flossie Denny, Ruth Brundage, Florence Shride and Blanche Meade.	
Piano—(a) In the Garden	Gurlitt
(b) Courtly Dance	Rogers
Arabella Campbell	
Song—At Dawning	Cadman
Mary Garver	
Piano—Cheerful and Serene	Bohm
Doris Simmons	
Song—My Cavalier	De Koven
Bessie Daugherty	
Piano—Nocturne	Field
Florence Stephens	
Piano—Cabaletta	Lack
Stewart Nease	
Song—(a) A Mountain Vigil	Ferry
(b) Hark! As the Twilight Pale	Metcalfe
Sara Hoffman	
Piano—Manuela (Air de Ballet)	E. Liebling
Edith Wilson	
Song—If I Built a World For You	Lehman
Glenn Spafford	
Piano—Berceuse	Schytte
Helen Moses	
Song—(a) Sunset Lights the West	Franz
(b) His Coming	Franz
Edith Bennett	
Piano Quartet—(a) Morning Mood	Grieg
(b) Dance of Anitra	Grieg
(From Peer Gynt Suite)	
Ruth Brundage, Flossie Denny, Blanche Meade and Florence Shride.	

GREATLY IN DEMAND

Is Ex-Governor Folk who Comes
on Lecture Course Friday.

The lecture of Ex-Governor Folk who comes on the Citizen's Lecture Course next Friday is eagerly awaited by the students and citizens of Westerville. He will lecture on, "Soldiers of Peace," one of his most popular themes.

Possibly no man in the public eye has been more in demand than Gov. Folk, and no man harder to get. The Ex-Governor has been doing things—decisive things—in Missouri, and has called the attention of the entire world to his splendid career both in St. Louis and Jefferson City. Such a man is sure to have a message and the anxious public awaits him in every state.

Ex-Governor Folk is still carrying the banner for purity in politics. Freedom from office holding has given him more time to fight the good fight. Whereas, St. Louis was his battlefield, then Missouri, it is now a national issue and Folk of Missouri is spreading a new civic gospel, which reaches back to Calvary and the Golden Rule.

TRACK MEET

Will Find Promising New Material at Ohio State Saturday.

The first track meet of the year will be held Saturday evening at 8 o'clock with Ohio State in the latter's gymnasium. Although there is no anticipation of a phenomenal success a respectable showing is expected with a week of good training.

(continued on page five.)

VICTORY-DEFEAT

(continued from page one)

Young 13, Cordillo 8. Referee—Hamm. Time of halves 20 minutes.

Otterbein-Wesleyan.

The second game of the week was played Saturday afternoon, when the Otterbein basketballers after putting up a good article of ball were forced to suffer defeat, by the score of 46 to 26, by the fast Ohio Wesleyan aggregation at Delaware. Otterbein had a hard time getting started, but made things more than interesting for O. W. U., after the first few minutes of play.

Wesleyan started off in a walk-over scare and at the end of ten minutes play the score stood 21 to 2 in favor of Wesleyan, Young having thrown two fouls. Crosby then dropped in a field goal, and the team getting together, made a remarkable run, procuring thirteen points while O. W. U. made nine. The first half ended with the score 30 to 15 with Otterbein at the little end.

In the second half good steady ball was played at all stages, and the Otterbein five held their opponents in fine style, O. U. obtaining 11 points whereas Wesleyan only counted 16. Most of Otterbein's baskets were made on sensational shots, John pulling off a couple hair raisers, while Cook and Young each came in with one of the stellar sort.

Bailey being on the sick list, the right guard position was played by Fouts who showed up in good form. Lambert, String-

er and Hall were put in for the last of the last half and worked in good shape.

Wesleyan had a strong team, the guards being especially efficient procuring several baskets apiece. Palmer for Wesleyan did some fine goal shooting, caging 6 out of 8 attempts.

The Varsity has played the hard part of the schedule and no more defeats are expected. Next Friday morning the team leaves for New Concord where they play Muskingum and the following day will play at Denison. The line up:

Wesleyan	Otterbein
Palmer	l f Young, Stringer
Littick, Haig r f	John
Patton	c Crosby, Lambert
Le Sourd, Thomssen l g	Cook
Severance r g	Fouts, Hall
Field Goals—Palmer 5, Littick 3, Patton 3, Le Sourd 4, Severance 4, Thomssen 1, John 4, Young 1, Crosby 1, Cook 1, Fouts 1. Foul Goals—Palmer 6 out of 8, Young 8 out of 18, John 2 out of 2. Referee—Hamm of Kenyon. Length of halves—20 minutes.	

Change in Time.

Owing to the fact that Prof. Heltman will be compelled to accompany the track team to Columbus Saturday evening the debate try-out which was scheduled at that time will take place Saturday morning beginning at 9:30.

Each contestant will be given four minutes for his constructive argument and two minutes for rebuttal. The judges will likely be selected from the members of the faculty.

The Union's Big Clearance Sale

Of Young Men's Suits and Overcoats, continues to draw hundreds of young fellows to our **COLLEGE SHOP**. We say unreservedly that in this sale are to be found the "niftiest," "snappiest" hand-tailored suits and overcoats in Columbus—that were reasonable at regular prices. **BUT JUST LOOK AT THESE BIG REDUCTIONS.**

A \$17.50 Suit or Overcoat for	\$12.75
A \$20.00 Suit or Overcoat for	\$14.50
A \$25.00 Suit or Overcoat for	\$17.75

THE HOME OF
QUALITY.

THE
UNION

COLUMBUS,
OHIO.

THE COLUMBUS
SPORTING GOODS CO.
Sportsmens' & Athletic Supplies
16 E. CHESTNUT 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 6 1/2 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.

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

Y. M. C. A.

The Young Men's Christian Association was favored Thursday night by an address from one of Westerville's noted citizens, Dr. H. H. Russell. Dr. Russell's subject was, "The Coming Revival." The speaker first asked the question, where this revival was to take place. He noted five distinct places: in our own hearts; among our dearest and best friends; with class mates; wide spread through the entire nation; and in town of Westerville.

How ought we to prepare for a revival?

First, we should possess a full intelligence as to what a revival means. We must realize its necessity. Salvation is the paramount issue of life. We give a disproportionate attention to the things of the world, thus neglecting the saving of our fellow man. The Bible might properly be called, "Sin and its Cure." Its key word is salvation. One cannot hear the call of God, and thus cannot enter the life field which God intended for him until he accepts Him.

Another essential for a successful revival is consecration of heart and mind. There must be special soul searching and communion with God. Our own lives must first be cleaned up.

Then we must have faith that God will grant success and that He will answer prayer. We must believe that God wills the salvation of men and that He provides means in us to carry this salvation. We have a right to believe that results will come to pass. Mr. Russell stated that he was converted when a young lawyer through the all-night prayer of his wife. He then became a minister and through prayer reached his three brothers. In doing this he influenced for good a whole liquor soaked western town in which one of his brothers lived. His pastor's last letter to him concluded with this sentence, "The joy of leading a soul to Christ is indescribable."

Y. W. C. A.

"Another year is another call from God" was the theme of the Y. W. C. A. meeting last Tuesday evening. The leader, Mary Brown, read the scripture lesson from Heb. 12: 1-6.

The association was favored with a vocal duet, "I'm Looking Beyond" by Edith Bennett and Katherine Seneff.

Some of the leaders remarks were: At the death of the old year and the beginning of a new year we have mingled feelings of regret and happiness. Lives are made sweeter by discord. We have two kinds of experiences; those we can't help, our heritage, for "to err is human" and those we can help, those things which we willingly do.

A New Year's resolution is a determination to live rightly during the coming year. A perfect soul is not aware of the evil and wrong in the world. Live rightly and happiness will follow. Just as we think of our neighbors and God, just so we will act towards them.

CLARENCE METTERS

Addresses Press Club at Regular Meeting Last Tuesday.

The Otterbein Press Club was addressed Tuesday evening by Clarence M. Metters. Mr. Metters has had many years of experience along various lines of newspaper work, having until recently been editor of the Public Opinion and city editor of the Columbus Dispatch. At present he is on the advertising staff of the Dispatch. He spoke on the advertising phase of the newspaper and explained how the entire work is done according to a well organized system, each member of the advertising force having a definite assignment for which he is held responsible.

To be successful in securing advertising it is necessary that the agent believes in what he is offering his advertisers or he will solicit in a half-hearted way which never wins. This, like any other work requires persistent, energetic effort.

The address throughout was practical and interesting.

Football Team Framed

A large 24in. x36in tablet picture of the 1910 football team with the coach and manager has been on exhibition the past week in the window of the Flickinger grocery and has attracted considerable attention. This picture is the work of the Orr-Keifer Studio Co. Our football heroes look good in a frame.

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 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.

Cotrell & Leonard

Albany, N. Y.

makers of

CAPS, GOWNS
and HOODS

To the American Colleges & Universities
From the Atlantic to the Pacific. Class Contrac^{ts} a Specialty.

Registration Next Saturday.

The day of registration for the second semester as catalogued will occur next Saturday, Jan. 21. On this day all registration cards must be presented for enrollment to the various classes and the semester tuition paid. This arrangement is made in order that the second semester of the school year may begin without any interruption and delay due to late presentation of cards.

Entertain For Guest.

In honor of their guest, Miss Ruth Gillan, President and Mrs. Clippinger entertained at their home last Thursday evening at dinner. Miss Gillan is the daughter of Judge Wrush Gillan of Chambersburg, Pa. Those present from Westerville were: Professor and Mrs. Weinland, Professor and Mrs. Grabill, Professor and Mrs. Resler and Professor Heltman.

Bucher Engraving Co.

80½ North High Street

Columbus, Ohio

ILLUSTRATORS

Get Samples and Price.

Students

Get into the New Year with a decision to get correct prices and correct workmanship in your purchases.

WE WILL HELP YOU

The Columbus Blank Book
Manufacturing Co.

Successors to

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

Complete Binders, Printers, Stationers and Legal Blank Publishers.

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

THE PAPER STORE,

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

Groceries and Candy

We have the best line 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 Kennedy & Flickinger.

The Otterbein Review

Published weekly during the college year by the
OTTERBEIN REVIEW PUBLISHING 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, Alumna
J. L. Snively, '13, Exchange
C. V. Roop, '13, 1st Ass't. Bus. Mgr.
R. L. Druhot, '13, 2d Ass't. Bus. Mgr.
M. 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, payable in Advance.

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

Busy week, this.

The cartoon which appears in this week's issue portrays a vital truth. Think about it—but don't let it worry you.

One of the great advantages that we enjoy at Otterbein is the privilege of listening to the excellent musical programs as prepared each month by the music department. These renditions are the products of long and careful practice of the best music under the best instructors. Thus, we are enabled to gain a keener appreciation of good music, an appreciation which every college student should strive to cultivate.

During the past two years the practice of excusing members of the various athletic teams from literary society has become almost a recognized precedent. The last week or two however, finds a justifiable opposition on the part of a large number of students for the elimination of this practice. If we are correctly informed, the evening of each Friday during the college year since the founding of Otterbein University has been given over to the two literary societies, Philophronea and Philomatheia. Thus, no interference of these student gatherings has been and in all probability never will be permitted.

Nor should they be interrupted in part by the absence of five or six members. Athletics are important and indispensable but at college they should yield without question to the literary work, which is the first essential requisite of a college education. Must men who participate in all athletics be deprived of this training? It is granted that basketball men should have their regular practice on Friday, but the day is certainly long enough to place this practice at some other period. Surely it is possible to rectify this matter by a change in the gymnasium schedule and if so the parties in charge are seriously at fault and should give this matter their foremost attention.

EXCHANGE NOTES

A massive silver gray tower, 150 feet high and forty feet square, costing \$100,000 dollars is to be erected at Princeton as a memorial to former President Cleveland. Oberlin Review.

Dr. Thompson of O. S. U. severely criticizes the waste of time in reading daily newspapers. He thinks 10 minutes sufficient to spend on the news sheet since each individual should sift out that news which is of vital interest to him.

The idea, that the only cure for trouble is a grin, brought out in the poem entitled, "Live it Down," of the Dec. number of the Black & Magenta would be a good daily motto for the average college student.

In speaking of football fatalities for the past year the "University Missourian" says, "Take a broad view of the matter and consider football as a recreation of the human race along with others that take an accidental death toll. In all walks of life death will be. In proportion to the good received from recreation of mind and body the fatalities are no greater than the average from other causes.

Sando at Chicken Exhibit.

R. W. Sando, the poultry king, will spend the greater part of the week at the poultry show in Columbus. "Sandy" will have the best of his barnyard fowls on exhibition and will undoubtedly capture some of the coveted prize offers.

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

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...
 Citiz. Phone 19 Bell Phone 9

SUPPORT SIBYL

Seniors Must Wake up Say
 Class Editors.

The Junior class will soon give a play which promises to be very entertaining. Under the direction of Prof. Heltman there have been several rehearsals. This play demands the interest of all, primarily because the proceeds will be used toward publishing the Sibyl. The Junior class is putting much time and hard work into this publication and they need the support of every student. It is being published for the enjoyment of all. Support the Sibyl as you do athletics, or if you do not support athletics, do something for the Sibyl anyhow.

At the present time the Seniors could help the class editors, in fact make them happy, by handing to them the reports asked for. Don't procrastinate. Please bear this in mind, Seniors.

Com.

Prof. Durrant Honored.
 Prof. Edwin P. Durrant, '04, professor of Biology at Otterbein and assistant professor of anatomy and physiology in Ohio State University, has recently been elected to membership in the American Association for Advancement of Science and the Columbus Academy of Medicine. The former is the foremost body of scientists in the United States.

Kibler Don't

hand you any fake stories about factory connections or from maker to wearer. But he is the man that sells \$15.00 Suits, Overcoats and Raincoats

FOR **\$9.99**

\$4.00 Pants for \$3.00 today tomorrow and every day. And as long as you save \$5.00 what's the difference how he does it. You come and see---values tell.

KIBLERS'

\$9.99 Store

22 & 24 West Spring

Chittenden Hotel

Whoop, Hip Whoo
 for the O. U. Track Team. They will produce the goods, so will
"Uncle" Joe

In India more than 50 native languages are spoken.

TRACK MEET

(continued from page one)

Prof. Heltman now coaching the team finds valuable material in some of the new recruits who are making a good showing. Few experienced men are in line for any of these events this year. The coach expects to put out a strong team for the spring meets.

In all probability some day during the present week the members of the team will go to Columbus and try the track at the Ohio State gymnasium.

The following events will be pulled off: 40 yard dash, 40 yard hurdle, 220 yard dash, $\frac{1}{4}$ mile, $\frac{1}{2}$ mile, 1 and 2 mile, shot put, pole vault and high jump. Two men will enter each event.

CHORAL SOCIETY

Gives First Concert Feb. 1—
Splendid Music Talent to Assist.

Otterbein's Choral society which has been rehearsing Hiawatha's "Death of Minnehaha" since last September will give its first concert of the year, Wednesday, Feb. 1.

The Chorus will be assisted by Neddermeyer's String Quartet of Columbus which appeared last commencement week on the Choral's program and by soloists, Miss Edith Sage McDonald who is recognized as the foremost lady vocalist in the state and Mr. Frank J. Resler, the director of the chorus. Mrs. Frank J. Resler will accompany on piano.

This concert promises to be one of the best musical events of the year. The chorus of seventy-five voices rendering one of the most beautiful choral numbers written, directed by Otterbein's efficient vocal instructor and assisted by the best music talent in the state is evidence in itself of a rare treat to music lovers of Otterbein.

Mrs. S. Chapman died at her home on West Main street Sunday morning at one o'clock. The funeral will occur at the house Tuesday at 1:30 p. m., conducted by Rev. S. F. Daugherty and Dr. T. J. Sanders.

Bierly—A straight line is the shortest away around it.

OTTERBEIN QUARTET

Will Give Concert March 22 for Benefit of Athletic Field.

The enthusiasm which is prompting students and friends to contribute so largely to the new Athletic field has caught the Otterbein Quartet. This leading musical organization of the University will give a concert in the college chapel, March 22, the proceeds to be used exclusively for the development of this new field.

In addition to the vocal renditions there will be instrumental music, readings etc. This is a commendable benefaction on the part of the quartet and it is hoped that other offers of a similar character may follow.

This will be the first appearance of the quartet before the student body and there is naturally considerable interest manifested for the coming event.

Life-Size Portrait.

Cochran Hall is the recipient of a life-size portrait of Mrs. Sara B. Cochran, of Dawson, Pa., who makes this gift to the institution.

This highly prized picture which is neatly framed is hung in the Cochran Hall parlor. Mrs. Cochran is Otterbein's leading benefactress and a friend who has endeared herself to students and friends of the university.

Examination Week.

Four days Thursday, Friday, Monday and Tuesday, beginning next week will be given to examinations, with the exception of a part of Thursday which is the time set apart for the "Day of Prayer." It has been customary heretofore to observe this day with special service in the chapel and by the elimination of all class room work. The confiction however of this day with the examination week will in part interfere with this custom. However a portion of the day will be given to some form of service in the chapel. This matter will be adjusted at the regular faculty meeting this evening.

The additional day for examination has been added in order that there be no crowding in the examination schedule.

The Otterbein Quartet furnished music at the funeral of Mrs. Jackson Harover at Center Village, last Sunday.

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 young women---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.

All Kinds of
GOOD THINGS TO EAT,

Except quail on toast and strawberry shortcake., at

MOSES & STOCK
The Leading Grocers

Go to—

JOHNSON
FURNITURE STORE

For Post Cards and posters.

Get in the Push
and Have a
COCHRAN HALL
PENNANT
"DAD" HOFFMAN

Ex-Governor J. Frank Hanly, who lectures in the college chapel this evening at 8:00 o'clock, on "The Personality of Christ." The proceeds of this lecture will be added to the fund of the Hanby Memorial Association.

LIBRARY CONTRIBUTOR

Dr. Chapman of California, Former College Pastor, Given Reception.

Those who are familiar with the history of Otterbein University will be interested to read of a recent reception which was given to Dr. and Mrs. Ervin S. Chapman of Los Angeles, California on the occasion of their golden wedding anniversary. Over a thousand guests representing various professions and callings were present. In addition to the personal expressions of good will more than two hundred messages of congratulations were received by mail and wire. In addition to other presents a golden shower of eight hundred dollars was presented the happy couple. This money will be applied to the cost of placing in the hands of each pastor in the state a copy of his recent book "Particeps Criminis." Dr. Chapman has sent two copies of these works to the college library in addition to many other works which he has contributed.

This recent work is of a very

unique and interesting character and is a valuable addition to the library.

Dr. Chapman several years ago gave special lectures here for the benefit of the Lincoln Biographical department of the library. In each instance the doctor doubled the receipts of the lecture. He has contributed to this Biographical department of the library 12 volumes of "Nicolay and Hay's Life of Lincoln" and a series of Lincoln's speeches.

Dr. Chapman was the college pastor here during the seventies and while serving in this capacity won for himself a host of friends. He is the present editor of the "Search Light," the publication of the Anti-Saloon league of Southern California.

SENIORS ORDER PINS

Fourth Year Dignitaries Busy—Athletic Field Booming.

The question of class pins and rings which has been before the Senior class for several weeks was settled definitely last Wednesday and the committee in charge was instructed to place

From Now Until March 1st We Will Give

25 per cent. off

on all

Picture Framing

Watch for other bargains that we are offering from time to time.

Bell Phone
66

W. C. Phinney.

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.

Bell 165—Phones—Citizen 91

The
Spalding
Trade Mark

is known
throughout the
world as a

**Guarantee
of Quality**

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

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

the order with the Quayle firm of Chicago. These pins and rings are of the same design as those of 1909 and 1910 which were adopted by the Alumni two years ago. Committees are also busy on the matter of caps and gowns, class play, stationery, pictures, etc., and will be ready to report in a few weeks.

At the last meeting, reports from athletic field subscriptions were made, which subscriptions bring the fund near the fifteen-hundred dollar mark. The students are responding royally to the appeal of the subscription agent by soliciting their friends and by contributing of their own means:

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

ALUMNALS.

Mrs. Shauck, wife of Judge John A. Shauck, '66, gave a beautiful appointed luncheon at her home in Winner Avenue Tuesday, honoring her mother, Mrs. Phillips. On Thursday afternoon Miss Helen Shauck, '96, entertained complimentary to Mrs. Hoyt Curtiss, nee Miss Lucy Hughes, of Galena.

Judge C. M. Rogers, '77, and Mrs. Rogers of 220 14th Ave., Columbus, entertained the Recreation Club, of Westerville Friday evening.

Attorney Louis K. Powell, '75, of Mt. Gilead has been appointed a circuit judge by Governor Harmon to fill a vacancy in the Fifth Judicial Circuit court caused by the elevation of Judge Donahue to the Supreme court of Ohio.

William Y. Bartels, '69, is confined to his home on West street by a severe attack of influenza.

Mrs. Grace Lloyd Truxal, '04, of Braddock, Pa., has her mother Mrs. G. W. Lloyd of Westerville as her guest.

Dr. W. E. Lloyd, '02, of Columbus was a visitor last Sunday in Westerville.

Mr. and Mrs. E. J. Leshner, '06, of Pitcairn, Pa., are visiting Miss Georgia Park, '07.

QUINQUENNIAL REGISTER

Gives Full Particulars in Connection with Alumni—Other Historical Items.

The Quinquennial Register of Alumni, a bulletin issued by the University is now completed and may be purchased for 25 cents from the committee of which Professor Guitner is chairman.

The register contains a brief biography of each graduate, the name of whom appears both in the respective years of graduation and in their alphabetical order.

The bulletin also contains the names of the officers of the Alumni Association of 1910-1911; a message by President Clinger; 1910 Calendar; the names of the trustees from the founding of the institution, with the field secretaries, treasurers, stewards, janitors; a list of the presidents; former and present members of the faculty with other items of interest in connection with the history of the University.

COLLEGE BULLETIN

Monday, Jan. 16.

6 p. m., Band Practice.
7 p. m., Choral Society.
8 p. m., Lecture by Gov. Hanly.

Tuesday, Jan. 17.

6 p. m., Y. W. C. A., Leader, Mary Bolenbaugh—Subject "Roominess of the Narrow Way."
6 p. m., Glee Club.

Wednesday, Jan. 18.

6 p. m., Choir Rehearsal.
7:30 p. m., College Orchestra.
8 p. m., Music Recital.

Thursday, Jan. 19.

4:30 p. m., Glee Club.
6 p. m., Cleiorhetea, Philalethea.
6 p. m., Y. M. C. A., Leader, Mayor Fred G. Bale.

Friday, Jan. 20.

6 p. m., Philomatheia.
6:15 p. m., Philophronea.
8 p. m., Lecture by Ex-Gov. Folk.
Otterbein vs. Muskingum at New Concord.

Saturday, Jan. 21.

Track Meet, Otterbein vs. Ohio State at Columbus.
Otterbein vs. Denison at Granville.
9:30 a. m., Debate Try-out.

ELECTRIC CURRENT

Extensively Utilized by Dr. Custer in Practice of Dentistry.

In the January number of the "The Dental Brief" is a very interesting article by Dr. L. E. Custer, '84, of Dayton, O. "Electricity in Dental Practice," gives a brief history of the uses of electric current in the dentist's office. He says in conclusion, "On summing up you will be surprised to find that I have shown twenty-four different uses for the electric current in dental practice at the present time, and it stands to the great honor and credit of the American dentist that with the single exception of the X-ray all are American inventions. And I may say in conclusion that the future progress of dentistry will be largely based upon the unfoldings of electricity, which have today only begun."

In the same issue is a biography of Doctor Custer under the title of "A Little Journey to the Home of a Great Dentist." With it are many photographs of the doctor's home and office.

Where Be There Any Suits Like 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 BOOK STORE

Is still headquarters for
Books, Fine Stationery
Magazine Subscriptions
and a New Line Post Cards

Rifle For Sale

A new \$18.00 Marlin Repeater owned by the Otterbein Review for sale. Can be bought for \$13.75 if called for this week. See

R. E. EMMITT

THE NEW STORE

Sells notions, novelties, dishes and toys. Come one. Come all.
SIPLES HARNESS AND NOVELTY CO.

and an excellent likeness of the doctor himself.

At the end of this article the author, Dr. B. L. Thorpe gives a list of text-books and other articles written by Dr. Custer which number forty-six.

Support Review Advertisers.

The Best Place for

**DRUGS, MEDICINES,
TOILET ARTICLES,
CHOCOLATES and
ARTISTS' MATERIALS**
is
DR. KEEFER'S.

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.

COCHRAN HALL ITEMS.

Mary Clymer spent Sunday with Florence Shride at her home in Groveport.

Velva Burns is now rooming at Cochran Hall.

Nellie Wert left last week for her home in West Lafayette. She will not be in school the next semester.

Louella Smith, '10, was a visitor at the Hall last week.

Hazel Codner was at her home in Canal Winchester over the Sabbath.

Miss Lucy Huntwork, Basil, O., spent Sunday with her sister, Marie.

Prof. and Mrs. E. A. Jones were Miss Zeller's guests at dinner Sunday.

Mary Shiffler spent Sunday at her home in Gahanna.

Margaret Gaver visited her brother in Columbus from Friday until Monday.

Esta Moser returned on Wednesday from Van Wert where she was attending the funeral of her aunt.

The rainy weather did not prevent a number of the girls from having their pictures taken on Friday and Saturday.

Helen Moses and Miss Moore were guests at Cochran Hall Sunday.

OTTERBEINESQUES.

Otterbeinesques

Hogg—(In society)—"I object to this roasting."

Harry Richer—"Much roasting is necessary. It's an old Hogg."

Dr. Sherrick—"What emotion did the poem awaken within you?"

Miss Bauman—"It made me ache."

Bell—"Will you pass the gravy, please?"

Kohr—"What do you think this is? A soup house?"

"Pat"—You look sleepy, Kohr?"

Kohr—"What do you think this is? A soup house?"

Query: Was Parish's overcoat made for two?

"Doughnuts at Day's Bakery."

Coburn—"You're a musician, tell me why pianos are the best musical instruments?"

Foltz—"I don't know."

Coburn—"Because they are upright, grand and square."

"Pancandies at Day's Bakery."

LOCALS.

O. W. Marsh was called to Pittsburg Wednesday on account of the death of his grandmother.

H. C. Metzger and M. A. Muskopf were in Columbus Saturday.

NEW STREET CARS

Are Actually to Supplant Present Ones.

Students who are in the habit of frequenting Columbus by means of the "excellent" street car service will be delighted to learn of three new cars which will be put in service in the course of a month—or two.

The initiation of one of these cars took place last week when it appeared in Westerville drawing the multitudes far and wide. It bore unmistakable signs of having just come from the shops. Why the company should go to this extravagance is beyond the solution of philosophers, scientists, historians et cetra for no one will question the fact that the present cars are simply grand with their excellent ventilation, heating apparatus and general comfort. Nothing so delights a student when looking for recreation in the form of a joy ride than to board one of these present beautiful cars and sail for Columbus. Really it is exhilarating, so intense in fact that one is led to forget everything else but his then present condition—and the company.

Now as to the new cars. They are somewhat larger than the old ones and will seat sixty persons. The vestibules are twice the size of the former and are fitted with a small seat. (There is no reason assigned for this seat.) The cars are sixty horse power, nearly twice the old, and are the passenger coach type.

Welcome to our city, ye realization of a century dream!

S. E. Kennedy has sold his interest in the Flickinger and Kennedy grocery. Mr. Kennedy is again foreman of the Buckeye Printing Company plant.

WILLIAMS' BAKERY**Ice Cream Parlor**

HOT SODA

ICE CREAM SODA

Lady Fingers, Doughnuts, and Fruit Cakes,
Box Chocolates, Home Made Candies.

THE DUNN-TAFT CO.

COLUMBUS, OHIO

.In the Big Sale.

\$5.00 Will buy a Tailor Suit—your choice of lot that sold up to \$25.00.

\$15.00 For Tailor Suits worth up to \$45.00.

\$10.00 For Long Coats worth up to \$25.00.

\$15.00 For Long Coats worth up to \$45.00.

\$25.00 For Long Coats worth up to \$65.00.

Afternoon Gowns at Half Price.

Special Lot of Gowns worth up to \$50.00.

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 ram Pictures of all kinds-RIGHT

HERE WE ARE

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

When in Need

of good things
to eat visit

Denny's Confectionery

**B. C. Youmans
BARBER.**

Miss Brane, somewhat "sea" sick on street car—"We had gingersnaps for dinner, gingerbread for supper and now we have ginger ale (-ail).