

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

1-23-1911

The Otterbein Review January 23, 1911

Archives

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

Part of the [Higher Education Commons](#)

Vol. II

WESTERVILLE, OHIO, January 23, 1911.

No. 25.

IN-DOOR MEET

**GIVES BRIGHT PROSPECTS OF
A COMING TRACK TEAM.**

**Defeat at Ohio State by Large Margin Is Not Indication of
Poor Material.**

Otterbein met O. S. U. Saturday night, Jan. 21 in a dual in-door track meet. The home team was defeated by a score of $80\frac{1}{2}$ to $12\frac{1}{2}$. This score however does not indicate the splendid work done by our boys.

Although it was a handicap meet and Otterbein received a liberal consideration in this, the unfamiliarity of our men with the indoor track there more than lost the advantage of the handicap.

Another thing that increased the State score was the fact of the few entries of Otterbein. With no men entered in the pole vault, only one in the two mile and one in the mile we were obliged to give away the points in the former event, and State had the advantage of the team work, which means so much in the latter events.

Rogers and Wineland ran a great race in the 220 yard dash, in spite of the strange track, and Rogers won an easy point.

Van Saun on a 45 yard handicap won second place in the mile. He was unable to use his head much from the fact that he did not count the number of laps to the mile, and having no one to count for him. He also ran a strong half mile, but failed to get a place.

(continued on page five.)

CLASS PLAY

**Has in it "barrels" of Fun—
Will be Given Feb. 7.**

The Junior Class play which has been under preparation for several weeks will be given Tuesday, Feb. 7 in the College chapel. The play which is entitled "College Chums" is a comedy and has in it a store of laughter for the audience. The leading comedians are Toby Sprague, Alec and Friederick.

The admission will be twenty-five cents and reserved seats ten cents.

The characters read:

Franklyn Risley, Ph. D. Dean of Clinton University, Channing Wagner.

Friedrick von Weber, Professor of German, J. F. Hatton.

Wallace Findlay, known as the "Babe," Dwight John

Howard Thorne, known as "The

Bully," H. P. Lambert.
Arthur Kingsbury, Football Captain, Dean Cook.

(continued on page four)

Day of Prayer.

The annual day of prayer service will be held next Thursday morning from seven until eight o'clock. Rev. A. R. Clippinger of the Summit St. United Brethren church of Dayton and brother of Pres. W. G. Clippinger will deliver the address of the morning. Appropriate music will be given and at the conclusion of the address brief remarks will be made by members of the faculty.

Schedule of Examinations.

	8 a. m.	1 p. m.
Thursday	2:00 p. m.	9:00 a. m.
Friday	10:00 a. m.	7:45 a. m.
Monday	11:00 a. m.	7:00 p. m.
Tuesday	1:00 p. m.	3:00 p. m.

RICH QUALITY

**CHARACTERIZES VOICE OF
MRS. MACDONALD.**

**Musical Event of Feb. 1 Promises
to be Especially Entertaining
Event.**

"A soprano of the lyric order bordering on the dramatic, of great range and value, whose voice is of the silvery and penetrating sort," are a few of the many press comments which come to Mrs. Edith Sage MacDonald who sings here at the Choral concert, Feb. 1.

Mrs. MacDonald who is known state wide as the leading lady soloist of Ohio has pleased large and critical audiences, with her rich quality of voice. Of her the

Portsmouth Blade says: "Mrs. MacDonald has a beautiful soprano voice and sang her selections with ease and grace showing the cultivation and clearness of her well trained voice."

From the Columbus Journal—"Mrs. MacDonald's soprano rang and soared and vibrated in every phase of the beautiful music

Continued on page two.

RICH QUALITY

(continued from page one)

written for Eve in a way to make us as proud as Highlanders of the clan MacDonald."

Dayton Journal—"Mrs. Edith MacDonald possessed a lyric quality of voice that is especially adopted to brilliant colorature work."

Canton Repository—"Her voice is one of volume and quality and fine interpretation".

Toledo Blade—"In Mrs. Edith Sage MacDonald the management was fortunate to secure a soloist well suited to the occasion."

The foregoing comments are sufficient to assure this part of the evening's program to be of the highest class.

The support of Neddermeyer's String quartet in the rendition of the choral number will be another pleasing feature of the program. The name of Neddermeyer at the mast of this organization is guarantee of the efficiency of the instrumental assistance. This quartet was one of the attractive numbers in the concert last commencement. There is a program arrangement of two parts. In the first part Mrs. MacDonald sings two groups of songs and the quartet will play a group of numbers.

In the second part the rendition of "The Death of Minnehaha" by the Chorus will be given, assisted in the solo work by J. Frank Resler, director and Mrs. MacDonald.

The concert promises to be fully as good as the one of last June which was one of the most pleasing features of commencement week.

All seats will be reserved at both prices, twenty-five and thirty-five cents. A provisory division of the chapel will be made for the purpose of a disposition of the tickets. An imaginary line will be drawn through the middle row seats and the tickets to the north division will be sold at the Bank of Westerville and those to the south at the National bank. This arrangement is made in order that there be no crowding for tickets.

Both banks will place these tickets on sale Saturday morning, January 28, and none will be set aside before this date by the letter system which is used for the lecture course numbers.

ABLE LECTURERS

To Appear in College Chapel in Near Future.

In addition to the excellent lectures scheduled on this year's lecture course Otterbein will be indeed privileged to listen to the popular lectures of two distinguished men who will appear Jan. 27 and Feb. 17.

The January lecture will be given by Hamilton Holt, managing editor of the New York Independent. Mr. Holt who has done much toward promoting international peace will lecture on, "The Federation of the World." There will be no admission charged at this time but tickets which can be had at the college office must be presented at the door.

The second lecture will be delivered by Mr. Riley R. Ross, manager of the subscription department of the Dodd Mead Co. Publication. His theme will be, "A Business Man's Estimate of a Great Man." Abraham Lincoln will be the central character of this lecture.

Mr. Ross has made an extensive study of the character of Mr. Lincoln and is in deep sympathy with his subject.

BIG GAIN

Made by Westerville in Ten Years.

The census bureau has just announced the population of the towns of the state. Westerville made a big gain from 1462 in 1900, to 1903 in 1910. It has also made a big gain in valuation of property and its postoffice receipts are now sufficient to warrant free delivery when other conditions such as numbering the houses have been met.

January Recital.

Otterbein music lovers were delighted by an excellent recital last Wednesday evening given by the School of Music in the Lambert Conservatory. Each number was well rendered and enthusiastically received. Miss Hoffman beautifully sang "A Mountain Vigil" composed by Charles Ferry, a former pupil of Prof. Grabill. The delightful breezy music of these monthly concerts is becoming more appreciated by the students and general public as was attested by the large number present the other evening.

This Nobby \$20.00 Overcoat Now \$14.50.

Not alone this but every overcoat and suit without exception in our immense line is most emphatically price reduced.

WE MUST CLEAN THEM OUT. Our policy of never carrying goods over is revealed more in this great Clearance Sale than any sale The Union or any other store ever had. If you will visit our **COLLEGE SHOP** and see for yourself the class of Suits and Overcoats we carry you will wonder how we can let them go at such prices as these.

\$15.00 Suits and Overcoats.....	\$9.50
\$17.50 Suits and Overcoats.....	\$12.75
\$20.00 Suits and Overcoats.....	\$14.50
\$20.00 Suits and Overcoats.....	\$17.75

At such prices as these:

\$15.00 Suits and Overcoats Now \$9 50.

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 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.

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

JUVENILE COURT

Discussed by Mayor Fred Bale
in Y. M. C. A.

The Young Men's Christian Association was favored last Thursday evening with a strong address by Fred G. Bale, Mayor of Westerville. Mr. Bale is also prosecutor of the Franklin County Juvenile court, and thus was very able to handle his subject, "The Juvenile Court."

The speaker first called attention to the history of the movement which resulted in the establishment of the court. Judge Lindsay of Denver and Judge Black of Columbus were noted as strong exponents of the cause. Through the efforts of these men and others, today no state and scarcely a city of any importance in the Union is without its Juvenile Court.

The gospel on which this movement is based is contained in the verse, "Suffer little children to come unto me." It is said that love without justice is weak doctrine. But justice without love is weaker. Love is the medium through which the child is reached. So love and charity are essential in the work of a court which deals with children. Many of the best homes turn out children who go astray. The cause is the lack of love, sympathy and chuminess which should be ever present in the family circle. It has been truly said that there is no boy problem. It is a home problem.

The Juvenile court deals with the orphan and those children who are neglected in the home. Some parents seem to think that their responsibility to their children ceases when food and a place to sleep has been provided for them. We must have restricted marriage laws. Out of sixteen hundred cases that came up before the Franklin County Court in the last year at least three-fourths of the parents did not have the right ideals. In many cases the father or mother lived a flagrantly immoral life.

Other cases were due to cruelty of parents and more, to the use of intoxicating liquors. Some very alarming statistics of Franklin County were presented which showed the revolting conditions that many a child is compelled to endure. Immorality, cruelty, neglect and premature labor were found to be predomi-

nant in the cases that come into the children's court room.

These conditions ought to impel all thinking and Christian people to action. The Juvenile Court can do very little without the help of such organizations as the church, the Christian Endeavor society, the Epworth League and the Y. M. C. A. College men above all ought to act. The opportunity is inspiring and boundless.

The "big brother" plan is capable of great good. Let each Christian man take under his wing, as it were, a boy. Let him instruct him in the ways of right and place high ideals before him. Every man has a responsibility in some boy's trouble. Such work will widen our sympathies, and enrich our lives.

Y. W. C. A.

"The Roominess of the Narrow Way," was the topic of Y. W. C. A. Tuesday evening, Jan. 17. Myrtle Saul favored the association with a vocal solo.

Some thoughts brought out by the leader, Mary Bolenbaugh were: Through Christ, the Way, we may enter into eternal life. Christ has given the invitation and there is plenty of room for all. Thus the question remains with us whether we will or will not live in the narrow way.

Some people object to living in the narrow way saying that its limits are too restrictive, but God did not intend for His children to be unhappy because He says Himself, "I am come that ye might have life and that more abundantly." This does not sound as if the Christian life were the more restrictive life. Rather let us think of what our lives might have been if Christ had never come to earth to show us the way to live for time and eternity.

The limits of the narrow way only seem confining when the tempter tries to induce us to leave the narrow way and enter some side path only there to meet temptation and sin. How much room there is in the narrow way to work for others! Do those that have been called to active Christian services find their fields of work limited? Christ says, "The harvest truly is great but the laborers are few."

In choosing our life's vocation are we going to seek a worldly

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 Contracts a Specialty.

Brooks & Flora

Varsity Tailors.

Special Reduction Sale of

SUITS AND OVERCOATS

Pressing a specialty.

Whoop, Hip Whoo

for the O. U. Track Team. They will produce the goods, so will

"Uncle" Joe

position which is already full to overflowing or will we accept the Mission of God and work in the narrow way where there is room for all?

Support Review Advertisers.

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 us 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.

Tuesday, Wednesday—? ? ?

The approaching examinations find many students hard at work in preparation for these hours of extreme "pleasure." Cramming is the paramount thought, and worry the natural accompaniment, both of which should be unnecessary. If there has been hard, consistent work during the past school months, there need be no cramming. If this faithful study has not been in evidence, cramming will be of little import in the end, for this kind of study is but a temporary attainment. And why worry? If all possible has been done, there will be no need of worry. If this satisfied disposition however is not felt, worrying cannot help matters. This philosophy however, if such it may be called, is safe only by adopting a resolution to profit by mistakes and to do more faithful work during the coming months of the year.

We are led to wonder if the street car company is under the impression that Otterbein students and Westervillites accompanied Perry on his expedition to the frozen regions. How we anticipated the coming of the new cars! But alas! far from our stored up expectations did we dream of the utilization of refrigerators for transportation purposes. Cold as a barn is

mild when expressing the temperature of these cold storage "agonizers" for the passenger cannot operate the muscles of the face sufficiently to grin and bear it. But why permit this expenditure of futile energy in denouncing this cruelty for June is only four months distance and then—the windows will be nailed down.

It is an easy task to encourage and support a winning athletic team but it takes the real, genuine college spirit to stand by a losing team. To Otterbein now comes the supreme test of the loyalty of her students. Four defeats in this early season are chalked up against the local five, defeats of course which are not mentioned with any particular delight. But what shall be done? The little student will say "knock," but the man who has the interest of his school at heart, and who is a real sport, if this term may be used, will multiply his enthusiasm for the welfare of the team by the number of defeats credited to the locals. Otterbein's men are working hard and are losing honorably. What more can be asked of them? And because we have lost the past games is no indication of losing the others on the schedule. If we do, one half of the credit must be chargeable to the student body, for no organization can flourish without support. Suppose we brace up to the situation.

School Inspection.

Medical inspection of pupils has just begun in the public schools of Pittsburg, and the sentiment there is one of reproach that it was not sooner introduced. In Chicago, where there has been such inspection for some time fifty per cent of the pupils were found suffering from defects interfering with their progress in school—Dispatch.

Base-Ball Dope.

The baseball management is working on a Baseball Dope book which will contain names of managers, captains and records of teams for the past twenty years. It will also contain the schedule of all Ohio teams for 1911. This book will appear about the 1st of March.

Howard Kahler, '14, is laid up with a good old-fashioned attack of la grippe. All sympathy, Howard. We've been there.

How can you do it?

That's what you hear at Kiblers every day. No one knows how we do it. But we have been doing it in Columbus for six years—Selling \$15.00 Suits, overcoats and Raincoats for \$9.99 no more no less. You come down here on Spring Street to look and you will ask us that same question. But what's the difference how we do it so long as you save \$5.00? Come and see—Values will tell. Kiblers \$9.99 Store. 229-24 West Spring Street - Columbus, O.

Union Revival Services.

Union evangelistic meetings will be held in Westerville churches in the near future. Rev. J. S. Bitter, D. D., of St. Louis, has consented to lead the services. He will be here Feb. 12.

Word has been received here of the death of Mrs. Weitkamp wife of Rev. Alfred H. Weitkamp, '04, at Denver, Colorado. Rev. Weitkamp is pastor of the United Brethren church at Durham, California. Mrs. Weitkamp was Miss Minnie C. Bauer, of Sacramento, Cal.

CLASS PLAY

(continued from page one)

Paul Drinsmore, a sophomore, Ralph Hall.
Clifford Page, Football Manager, Ralph Moses.
John Findlay, father of Wallace, Marcellus Muskopf.
Alec, an old colored attendant, R. L. Harkins.
Mrs. Almira Dinsmore, mother of Paul, Ruth Detweiler.
Grace Dinsmore, her daughter, Lenore Eisle.
Toby Sprague, daughter of watchman, Barbara Stofer.
Time of Representation—Two hours.
Director—Prof. Heltman.

"Pancandies at Day's Bakery."

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.

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

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

VARSITY LOSES

OTTERBEIN DEFEATED IN TWO CONSECUTIVE GAMES.

Muskingum and Denison Victors in Hard Contests by Safe Margins.

Otterbein 43, Muskingum 63.

Muskingum's splendid basket throwing lost O. U. the first game of the trip last Friday evening. Long shots were caged from the center of the floor time after time.

Otterbein was placed at a great disadvantage however, the game being played on a very small floor which prevented the O. U. boys from doing much pass work. Young of Otterbein played a great game procuring twelve field goals.

The line up.

John, Stringer	r f	Michels
Young	l f	McConnal
Crosby, John	c	Montgomery
Hall	r g	Stump
Cook	l g	Campbell

Goals from field—John 4, Young 12, Crosby 3, Hall, Cook, Michels 8, McConnal 7, Montgomery 7, Stump 6, Campbell. Goals from fouls—Young 1 out of 5; Michels 5 out of 11. Referee, Brinaley, Newark. Time of halves, 20 minutes.

Denison 45, Otterbein 8

The second game, on Saturday evening, was won quite easily by Denison, Black and Rupp being the whole show. For the first ten minutes of play O. U. held the Baptists in great style, until Black who is without doubt the best forward in the state started the scoring by some exceedingly clever work.

The game was fast and clean and had Otterbein been able to break up Denison's pass work the score would have been quite different. Young scored Otterbein's 8 points on throws from the foul line, procuring 8 out of 14 chances.

Both games were lost on the trip, but Otterbein was up against a hard proposition at each school. Denison plays here at Westerville on Feb. 18.

The line up.

Otterbein		Denison
John, Stringer	r f	Higgins
Young	l f	Black

Crosby	c	Rupp, Holt
Cook	r g	McCann, Rupp
Hall	l g	Morrow, Hill

Goals from field—Higgins 3, Black 11, Rupp 6, Morrow 2. Goals from foul—Black 1, out of 6; Young 8 out of 14. Referee—Livingston. Time of halves 20 minutes.

Seconds Win.

In a fast and exciting game the second team of Otterbein showed its superiority over the Westerville High lads, on last Thursday evening by handing them a 55 to 39 defeat.

The seconds had some great team work and found the basket with ease, Dempsey obtaining 9 field goals, while Stringer shot six.

The line up.

Dempsey	r f	Gammill
Stringer, Sanders	l f	Wilkins
		Campbell
Lambert	c	Bale
Williamson, Wineland	l g	Campbell, Whitehead
Bandeem, Hartman	r g	Johnson
		Payne

Field Goals—Dempsey 9, Stringer 6, Lambert 4, Bandeem 4, Sanders 3, Hartman. Gammill 4, Wilkins 2, Bale 4, Campbell 4, Whitehead, Payne 2. Goals from fouls, Gammill 3, Campbell 2, Stringer.

IN-DOOR MEET

(continued from page 1.)

Kahler tied for second place in the high jump. He cleared the bar with the winner but having only a one inch handicap as against the State man's two inches, he was forced to a second and a tie with another State man.

Bungard is to be commended on the way he ran the two mile. Lapped twice by the State man, he kept up his pace and made a great sprint for the last two laps of his distance, finishing under eleven minutes in the event in which the State man broke their indoor record in 10 minutes and 10 seconds.

The new men are showing up well. With twenty more men who would stick to the job, there is no reason why Otterbein cannot have a track team this spring that will back up the record of last fall's football team.

The men will continue to practice three times a week for about

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.

PURE 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

a month and then take up daily work again in preparation for a meet we hope to schedule soon, to be held in March with Ohio Wesleyan.

HERE WE ARE

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

B. C. Youmans
BARBER.

COLLEGE BULLETIN

Monday, Jan. 23.
6 p. m., Band Practice.
7 p. m., Choral Society.
8 p. m., Volunteer Band.

Tuesday, Jan. 24.
6 p. m., Y. W. C. A., Leader,
Margaret Gaver—Subject,
"The Heritage of Loyalty."
6 p. m., Glee Club.
7 p. m., Press Club..

Wednesday, Jan. 25.
6 p. m., Choir Rehearsal.
7:30 p. m., College Orchestra.

Thursday, Jan. 26.
7 a. m., Day of Prayer service.
Examinations.
4:30 p. m., Glee Club.
6 p. m., Cleiorhetea, Philalethea.
6 p. m., Y. M. C. A.

Friday, Jan. 27.
Examinations..
6 p. m., Philomatheia.
6:15 p. m., Philophronea.
8:30 p. m., Lecture by Hamilton
Holt on "Federation of the
World."

Saturday, Jan. 28.
7 p. m., Otterbein vs. Kenyon at
Gambier.
7:30 p. m., Otterbein Seconds vs.
Mt. Vernon High at Wester-
ville.

Second Team Schedule.

Assistant basketball manager,
Simon has prepared his schedule
for the second team games, two of
which will be played here and
three on visiting floors.

The schedule reads as follows:
Jan. 28, Mt. Vernon High School
at Westerville.

Feb. 10, Capital University
Seconds at Columbus.

Feb. 18, Mt. Vernon High
School at Mt. Vernon.

March 10, Mutes at Columbus.

March 18, Capital Seconds at
Westerville.

R. E. A.

Holds Semester Election Wed-
nesday Evening

The Religious Educational As-
sociation met in Dr. Sander's reci-
tation room Wednesday evening.
The fore part of the session was
devoted to the election of officers,
the following being elected for the
remainder of the year: president,
C. V. Roop; vice president, J. O.
Emrick; secretary, T. H. Nelson;
corresponding secretary C. E.
Hetzler; chorister A. E. Brooks;
treasurer, W. E. Roush.

C. E. Hetzler lead the meeting

and spoke on "Altruism or Other-
dom" after which Messers Yabe,
Nelson, Wenger and Moore also
spoke on the subject.

The R. E. A. is starting out on
its second year and is in a more
thriving condition than at any
period since its organization. It
has a membership of about forty
and holds meetings each month,
having varied and helpful pro-
grams. Distinguished men are
secured to make addresses from
time to time. The organization is
developing along various lines
and is filling a distinct place re-
gardless of the numerous college
organizations.

COCHRAN HALL ITEMS.

Lura Sherbine and Nevada
Emerick left on Friday for Johns-
town, Pa., to attend the funeral
of their grandmother.

Mary Bolenbaugh spent Sun-
day at her home in Canal Win-
chester.

Blanche Fleck accompanied
Mary Shiffler to the latter's home
over Sunday.

Leila Bates visited her sister,
Mrs. Swisher in Loraine on Sat-
urday and Sunday.

Adelaide Smith left on Thurs-
day for her home in Chicago.

Mrs. Hunter of Lancaster, O.,
spent several days last week with
her sister, Evarena Harmon.

Bertie Staiger returned to
school on Tuesday.

Iva Coe spent last week at her
home in Mt. Vernon.

Bonita Jamison returned on
Sunday from her home where she
has been spending several days.

Class Game Schedule.

Two games will start the open-
ing of the class game series when
the Juniors and Seniors will clash
for supremacy followed by the
Sophomore-Freshman contest.
These games will occur Jan. 31.

The third game will be played
Feb. 4 when the Academy team
will match its skill with the win-
ners of the upper classmen.

The next and final contest will
be played by the victors of the
academy-upperclassmen game
with the winners of the Fresh-
man-Sophomore game and the
contest will decide the class
championship.

The admission to this series
will be twenty-five cents. No re-
serve tickets will be on sale.

For the Best in

PHOTOGRAPHY

Visit

The Westerville Art Gallery
WESTERVILLE, OHIO.

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

Amateur Developing and Printing.

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 in-
terested in
Athletic Sport you
should have a copy
of the Spalding Cata-
logue. It's a com-
plete encyclopedia of
What's New in Sport
and is sent free on
request

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

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

Tennis and
Basketball Shoes

...at...

IRWIN'S SHOE STORE

Prudential Life Insurance Co.
Lowest Rates

W. H. Montz

College Ave.

Both Phones

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.

Go to—

JOHNSON
FURNITURE STORE

For Post Cards and posters.

ALUMNALS.

Dr. Andrew Timberman, '03, sailed Wednesday from Cherbourg, France. The doctor, on his way home from India, has been visiting his sister, Mrs. John Randolph in Paris.

Representative Hanby R. Jones, '98, is one of the floor committee for the Lincoln Ball to be given at Memorial Hall, Columbus, Feb. 9.

Prof. R. H. Wagoner, '92, has his father and mother, Mr. and Mrs. Samuel Wagoner of Sidney as guests.

Dr. Lewis F. John, '83, of Wilkesburg, Pa., was the guest of his sons, Rex and Dwight, last week.

H. G. McFarren, '09 of Canton was in town Saturday with his usual big smile.

J. A. Wagner, '10, graced the streets of Westerville Saturday.

Word has been received of the death of Mrs. Clark wife of J. R. Clark, '66, of Maunie, Ill., on Jan. 10 after a lingering illness. The Clarks were former residents of Westerville.

Sec'y and Mrs. Eugene Clark Worman, '07, and '01, are now settled at Madura, India. Mr. Worman is secretary of Y. M. C. A. at Madras and is now at Madura to study the local dialects which are found there in their purest form.

Wise or Unwise.

Now in those days a course was given and all the people came to take the course because it was a snap. Some of them were wise and some were foolish. The foolish took the course but took no notes of it and while the semester tarried they all whispered and slept. But the wise took notes and harkened unto the Professor. But at last there arose a great cry, "Behold the exams cometh." Then all the people arose and began to exam their notes. But the foolish said unto the wise, "Lend us your notes for ours are lost." But the wise said, "We know it is not so."

Then great fear took hold of the foolish and they got themselves together with a great cry saying, "Woe, Woe, to us lest we flunk and be the sport of the campus!" But there arose one among them who was foxier than all the

rest who said, "O ye fearful! I, even I, will save you and we will still be the people. Lo, when meeting the professors in the highways and hedges, we will salute them with deep profundity, we will in the class room laugh at their jokes and call them funny, and they shall be known to us as wonderful and mighty, and when the day of exams cometh their hearts will be full of love toward us and none shall flunk."

Selah.

But it was not so even as it was said.

DEBATERS CHOSEN

Try-out Held Saturday Morning in Lambert Conservatory.

Judging from the ability shown in the debate trials which were held Saturday morning in the auditorium of the Conservatory, Otterbein will have strong teams this year. Of the fourteen men who competed, the following were chosen Dick, Harkins, Layton, McFarland, Richer and Yates, with Muskopf and Schutz as alternates.

Each contestant presented some phase of the question which will be debated in the triangular meet. They were judged not on the strength of argument, but rather on the ability shown to develop the point in hand, as well as on ability displayed in rebuttal and delivery. The judges were—Dr. Snively, Dr. Jones, Dr. Russell, Prof. Moore and Attorney Fred G. Bale.

Otterbein's forensic contest for this year consists of a Triangular Debate with Heidelberg and Buchtel. We will have both an affirmative and a negative team, one of which will debate Heidelberg at Westerville, while the other will meet Buchtel at Akron. The question to be debated is "Resolved that our Legislation should be shaped toward the gradual, ultimate abandonment of the Protective Tariff."

H.

Kenyon Next.

The next basketball foe will be Kenyon who will be met Saturday on the Gambier floor. The game promises to be a very interesting one. Both teams are composed of mostly new men who will endeavor to show their mettle. This is Kenyon's opening game.

Ware 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

Barber Shop

Located on Main st., opposite the printing office.

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

FORMER GOVERNORS

Lecture in College Chapel on Instructive Subjects.

Otterbein students and people of Westerville were fortunate last week in hearing two renowned ex-governors of our sister states, Indiana and Missouri. On Monday evening Hon. J. Frank Hanly formerly the chief executive of Indiana presented a strong thought-compelling lecture on, "The Personality of Christ." The lecture was given for the benefit of the Hanby Memorial Association. The receipts were about \$85.

Ex-Governor Joseph W. Folk of Missouri spoke on the Citizen's Lecture Course Friday night. His subject was, "The Soldiers of Peace." He told of his experience in prosecuting graft in his native state and appealed to American citizenship to fight as true soldiers, for high standard of patriotism.

Support Review Advertisers.

The Best Place for

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

Morrison's BOOK STORE

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

LOCALS.

Prof. R. H. Wagoner addressed the Daughters of the King in his recitation room Sunday on the history of the Jewish race.

R. B. Sando carried off three ribbons from the poultry exhibit last week.

Master Donald Clippinger celebrated his sixth birthday Saturday Jan. 14. Nine of his friends were invited in to share the festivities of the day.

J. R. Parish was in Granville Saturday visiting a friend. While there he attended the basketball game.

The four class teams began basketball practice Thursday. The first games will be played Jan. 31 between the Freshmen and Sophomores and Juniors and Seniors.

Edward Trueter is visiting friends at Dayton, Kentucky.

The second team basketball players of the Westerville High School played St. Patricks High Friday on the local floor. The latter won, 17 to 9. On Friday the first team played at Ashville.

Ex-Governor Frank J. Hanly was the guest of Dr. and Mrs. P. A. Baker during his stay in Westerville.

Mrs. S. F. Daugherty wife of our college pastor returned Tuesday from Grant Hospital Columbus where she underwent an operation. She is recovering nicely.

H. L. Mayne was in Freemont, Saturday on business.

C. V. Roop preached at Mansfield, Sunday.

Janitor Harris reports that he found a pocket knife in the chapel Monday morning and that the person who used same in cutting paper may secure same by calling.

R. L. Druhot, '13, was elected assistant baseball manager at the meeting of the Athletic Board Wednesday evening. Mr. Druhot already has two second team games and is at work arranging a short schedule.

Serious illness in the family of T. H. Bradrick, '94, of Steubenville called Dr. O. B. Cornell, '92, to that city today.

OTTERBEINESQUES.

Warnér—"What was that the lecturer said about love?"

Spring—"He said the subject, 'Love a cosmic force' was given 'Love, a comic farce.'"

Warner—"I thought he said 'Love, a comic fuss.'"

Nelson—"What is your hurry?"

Bungard—"I want to run two miles yet before supper."

Nelson—"Then you won't have your supper till seven."

Miss Johnston—"Are you still so independent?"

Croghan—"I'll be independent as long as I stay single."

"Doughnuts at Day's Bakery."

Farver at lecture—"That's a good joke on Professor Heltnan. He took a girl to the lecture and had to sit on the chair."

Cook at Y. M. C. A.,—"I move that these bills be placed on the roll."

Miss Denton preparing to appear before the Blind Institute in Columbus—"Grace, what dress shall I wear?"

King—"Put out the light, Moon."

Sando—"Put out the moon-light."

Miss Grace Myers had the misfortune to lodge a fish-hook in her arm last week ???

HE KNEW THE GAME

"And now after reciting the lives of great men," said the teacher, "In this life, what is your constant aim?" "Aim right across the home plate—an inshoot!" said the small boy.

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

New Spring Neckwear

For Young Ladies.

SHOWER BOWS with satin rose buds as pendants are among the newest—Order by mail.

The Ribbon Department

will take special orders for all sorts of new bows, Carsage Flowers, Theatre Caps of gold lace with bordered satin roses.

THE DUNN-TAFT CO.

COLUMBUS, OHIO.

MILLER & RITTER

The Up-to-Date Pharmacy

North State Street.

YOUR PATRONAGE IS SOLICITED.

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

Seconds vs. Mt. Vernon.

Otterbein seconds will meet their old rivals, Mt. Vernon High School on the local floor next Saturday. The game will be called at 7:30. The admission will be fifteen cents and no reserved seats will be sold.

The game promises to be interesting as indications from the season's scoring up to date would point to evenly matched teams.

When in Need

of good things
to eat visit

Denny's Confectionery

HOHN

uses the best material in his Shoe
Repairing. One trial convinces.

OVER KEEFER'S.