

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

1-30-1911

The Otterbein Review January 30, 1911

Archives

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

Part of the [Higher Education Commons](#)

Vol. II

WESTERVILLE, OHIO, January 30, 1911.

No. 28.

KENYON FALLS

VARSITY IN FAST GAME DEFEATS RIVALS.

Fine Team Work in Last Half
Enables O. U. to Bring Back a
31 to 27 Victory.

In a fast and exciting game characterized with quite a little roughness the Otterbein Basketball team defeated the Kenyon boys last Saturday afternoon on their own floor by the score of 31 to 27. Although Otterbein has for many years handed it to Kenyon, when playing in Westerville it is the first game they were ever able to win on Kenyon's floor.

The game was fast and exciting throughout, with Kenyon in the lead most of the time. Kenyon started off in the lead and the score at the end of the first half was 12 to 8 in their favor.

In the second half Otterbein came back stronger than ever, and through means of some excellent pass work, pushed ahead of their rivals. At no time was the game certain, and both teams fought bitterly to the finish.

Crosby for Otterbein was the high scorer, procuring five field goals. Cook at left guard, played an excellent game, holding his man to four baskets, while he caged three himself, one of his shots being from the center of the floor. The rest of the team were in the game at all times. Bandedeen replaced Hall at right guard, Weaver and Hall being put out of the game just 20 seconds be-

Continued on page two.

Professor Frederick Louis Neddermeyer, director of famous Neddermeyer's band, and violin master, who comes Wednesday evening with his string quartet to support the chorus in concert. He will play his Amati, a violin of great rarity.

POSTAL SHOWER

GIVEN DR. GARST, OTTER- BIEN'S LOYAL FRIEND.

Professor Emeritus, Devotee to
Interests of Alma Mater, Today
Celebrates 75th Birthday.

Old in years but young in spirit, a zealous devotee to the welfare of old Otterbein, Dr. Henry Garst to-day celebrates his 75th birthday. All day long cards of congratulation have been pouring into the local office addressed to the doctor upon which are words of congratulation with expressions of best wishes for a continued life of usefulness. From two to four this afternoon numerous friends called in person and extended to him words of greeting with messages similar to those expressed on the cards.

Although he has been an untiring worker, never sparing himself in the pursuit of worthy causes, Dr. Garst to-day despite his advanced age is hale and hearty and bids fair to see the realization of his life long and happy dream, that of a greater Otterbein.

Dr. Garst entered Otterbein University in 1857, graduating from the institution with the class of 1861. He later entered the Lane Theological Seminary graduating three years following. He was the first member of the U. B. denomination to graduate from a theological institution. For a number of years he was in the active ministry and a mem-

(continued on page four)

KENYON FALLS.

(continued from page 1.)

fore the finish for unnecessary roughness.

Captain Young's work has begun to show upon the team now, and although the team is composed of mostly new men, he has developed them into a fast and dangerous bunch. If given proper support by the rooters in the coming home contests, the varsity expects to capture the remaining games on the schedule. The line up:

Otterbein		Kenyon
Young	l f	Weaver
John	r f	Beatty
Crosby	c	Gaines, Snyder
Hall, Bandeen	r g	Marty
Cook	l g	Snyder, Skiles

Field goals—Young 3, John 3, Crosby 5, Cook 3, Weaver 4, Beatty 4, Gaines 4, Marty. Foul goals—Young 3, Beatty. Umpire Van Voorhees.

SCORE EASILY

Seconds take Game from Mt. Vernon High by Big Score.

Mt. Vernon High was not able to make things interesting for the Seconds Saturday evening, when the latter stacked up an overwhelming score against the visitors. It was the Second's game from the start and the score of 54 to 18 shows the splendid work of the locals.

Dempsey and Bandeen were the stars of the game, Dempsey procuring ten field goals, while Bandeen had six to his credit.

The Seconds passed it all around their opponents and utterly out-classed them in every way. Mt. Vernon was weak on hitting the baskets, missing repeated chances. However their playing was not of the inferior order and showed some excellent material among the High School lads. The visiting boys played clean ball and gave an exhibition of gentlemanly conduct.

The line up:

Otterbein		Mt. Vernon
Dempsey	r f	McKey
Stringer, Lash	l f	Seymore
Lambert	c	Culberton
Bandeen	r g	Attenber
Wineland, Converse	l g	Postle

Field goals, Dempsey 10, Stringer 2, Lambert 3, Bandeen 7, Wineland, Lash 2, Converse, McKey 3, Seymore 3, Culberton, Altenber, Postle. Foul Goals—Stringer 2. Referee Fouts.

Track Season Promising

The first meet of the season is over and the results justify the conclusion that Otterbein will have some number one men to enter the Big Six meet in May. Lack of sufficient training showed itself but with some good hard outdoor training in the spring our half and quarter mile, and 220 yard men can run with the fastest in the state.

Outdoor meets with Ohio, Denison, and Cincinnati, and an outdoor and indoor with Wesleyan are under consideration. These promising meets should bring a large number of men out for practice. G

JOHN HULITT

College will Hang Portrait of Generous Benefactor in Library.

The college recently has had made an oil portrait of John Hulitt of Hillsboro, Ohio. Mr. Hulitt has been one of Otterbein's best friends, especially in direst times of need. He was a student here about the time of the Civil War and left college to obey the call of his contry. Although he was not privileged to return to Otterbein his interest in the college never lagged.

His gifts to Otterbein date back twenty years. He was leader in any plan to remove the financial difficulties of the college. His gifts were spot cash and often unconditional. In the time of darkest need Mr. Hulitt was Otterbein's greatest benefactor and with the exception of Mrs. Cochran he has given a larger amount of money to the college than any other person.

The amount that Otterbein has received from him totals at almost forty thousand dollars. He endowed the Chair of Philosophy and has given, aside from his general contributions, two hundred dollars for the purchase of books for the library, on philosophical subjects.

Mr. Hulitt has also made gifts to every college of the United Brethren church. His contributions outside of his ordinary benevolences amount to about sixty-six thousand dollars. Beside this he has loaned considerable money without interest to needy students.

He lives a quiet, peaceful life but is still engaged in business at Hillsboro. Perhaps no one appreciates the full value of John Hulitt to our college as well as does our own Dr. Sanders who knows personally the sterling worth of this noble man who gives so beautifully to the cause of Christian Education.

Elocution Offered

A valuable addition to the present curriculum of the Conservatory of Music is the study of elocution which will be offered by this department during the next semester under the instruction of Professor Heltman. These lessons will be private and will be given once a week at 75 cents each. Special emphasis will be

THE HOME OF QUALITY

The Union's Cut-Price Clothing Clearance is the biggest kind of a success, simply because we're doing it better than it was ever done before. Giving you better clothing and more of it, at lower prices than any other Columbus store has dared to give.

Every Overcoat, Every Suit, Every Raincoat, Every Spring Top Coat

in the house is price-reduced as the figures below show. It's dollars to doughnuts that men don't let such opportunities slip by.

\$15 Overcoats, Suits, Raincoats, Etc., at..... **\$9.50**

\$20 Overcoats, Suits, Raincoats, Etc., at... **\$14.50**

\$25 Overcoats, Suits, Raincoats, Etc., at... **\$17.75**

THE UNION

COLUMBUS, OHIO.

TODAY'S LESSON \$5 SAVED IS \$5 MADE: BY PROF. WISE

YOU CAN BUY A
\$15.00 SUIT AT \$9.99
15.00 OVERCOAT 9.99
15.00 RAINCOAT 9.99
4.00 TROUSERS 3.00

AT KIBBLERS

22ND 24TH WEST SPRING

THIS IS VERY IMPORTANT AND SHOULD BE REMEMBERED

COVET BEST GIFTS

Dr. Baker Delivers Strong Address Before Y. M. C. A.

Rev. P. A. Baker, National Superintendent of the Anti-Saloon League addressed the Young Men's Christian Association Thursday evening. His subject was contained in the text, I Cor. 12: 31—"But covet earnestly the best gifts: and yet show I unto you a more excellent way." Dr. Baker opened by contrasting the advantages offered to the young man of today and those enjoyed by the youth of fifty years ago. We must do better, than our fathers. It is not sufficient that we do well; we must do our best. Many people may be extraordinary in their accomplishments if they are willing to pay the price. Particularly is this true with college men.

"Ally yourself with an unpopular cause," is the price suggested by Dr. Dwight Hillis. Such an alliance is the greatest discipline in the world. We must pursue it patiently, kindly, sweetly, but steadfastly. It is true that we can not know everything. It is our business to know a little of everything and more about one thing than any one else. Many are simply too lazy to pay such a price.

An example was cited of a young Boston lawyer who allied himself with an unpopular cause, namely, Anti-Slavery. His life was actually threatened, but by his devotion to his cause he quiets the mob which seeks his life, and beats it into submission so that finally it cheers him. That man was Wendall Phillips. He paid the price and today stands high above contemporaries.

If you are seeking power simply to beat the other fellow however, you are not deserving of the support of Christian people. Your instructors are possibly unconsciously doing more harm than good. Your duty is service to your fellowman. Covet earnestly the best gifts, but remember that God will show a more excellent way. In fact we cannot attain the best service without following the more excellent way. That way is love. For love is the fruit of accepting Jesus Christ, as Savior.

Dr. Baker's address was strong and inspiring and, as was expressed by the leader of the meeting, it

is to be regretted that every man in school did not hear it. The music provided by the music committee was also a pleasing feature of the meeting.

Y. W. C. A.

"The Heritage of Loyalty," was the topic of Y. W. C. A. The Scripture lesson taken from Psalms 119 and Tim. 2:4 was read by the leader Margaret Gaver.

Ethel Kephart favored the Association with a vocal solo, "Does Jesus Care?" Some thoughts brought out by the leader were, Paul said, "I have kept the faith." God's seal was on that faith and not man's seal. Faith in God can change and yet be the same. If your faith does not grow it will not accomplish much. This same faith came down to us from our fathers as a heritage. Our faith must work; it will die if not used. The thought of Paul when he said, "I have kept the faith" was his loyalty to God. Have we kept the faith? When we are faithful we must serve. Paul loved and served Christ.

COCHRAN HALL ITEMS.

Margaret Gaver spent Sunday with her brother in Columbus.

Florence Shride was at her home in Groveport over Sunday.

Mary Shiffer spent Sunday at her home in Gahanna.

Bess Beckam has gone to her home in North Louisbury to remain several days.

Miss Relnah Miesse of Ohio Wesleyan University spent several days last week with Edna Rugh.

Zola Jacobs—"You know I just can't say, 'No,' to anybody no matter what they ask me."

Consistent Reasoning.

"Loyalty to known Truth" was the subject of an able address delivered by Rev. A. R. Clippinger of Dayton at the Day of Prayer services last Thursday morning. Rev. Clippinger pointed out the importance of consistent reasoning when reflecting upon the reality of Christianity. Not all Christian truths can be proven but they can be authenticated by fair and sound reasoning.

At the conclusion of this ad-

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.

Cotrell & Leonard

Albany, N. Y.

makers of

CAPS, GOWNS
and HOODSTo the American Colleges & Universities
From the Atlantic to the Pacific. Class Contracts a Specialty.

For Gym Shoes and Suits

and a full line of Frisbie Collars
be sure and call on

"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.

dress Mr. Shumaker representing the Y. M. C. A. and Miss Weinland, the Y. W. C. A. talked upon appropriate subjects. These remarks were followed by prayers from different persons in the audience.

Lambert Hall Reception.

The fourth floor of the Lambert Hall will be the scene next Saturday evening from 7 to 10 of a formal reception given to the music and art students and to the members of the various athletic organizations. This reception which is given by the faculty of the music and art departments is the first of its kind to be held in this hall.

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 1900, at the postoffice at Westerville, Ohio under the Act of March 3, 1879.

Worried?

The tide has turned—Victory is ours.

Dr. Garst to day has attained to the ripe old age of 75 years and yet he is as young in spirit as a man of thirty-five. What is the secret? Dr. Garst has devoted his life to a noble and unselfish cause and today he rejoices in the fruits of his labors. Room for some serious reflection here.

The busiest student at Otterbein. Who might it be? If this question were put to the students ninety per cent at a safe guess would answer, "I," and with all the sincerity and truthfulness of a George Washington. Honest, without a doubt. But might there be a possibility of a mistake? True, there are many hard workers at Otterbein but it takes a mighty keen magnifying lens to detect an over-worked individual. The so-called busy student will be found in all probability dreaming one hour out of the three which he or she credits to the time of application to a particular study or task at hand. But there is no time for athletics—no time for social development—no time for doing some of the hard things which devolve upon the students alone for accomplishment. Busy? Sure!—killing time.

Hear that concert Wednesday evening. It is not our purpose to advertise through the editorial columns of the Review but we do like to point out a good thing to our readers if we know it. For the past four months seventy-five of Otterbein's best voices have been rehearsing faithfully one of the best choral compositions known to the musical world and these vocalists are now ready to show the result of their work. Prof. Resler has spared neither time nor energy in making this event a success and the fact that he has heretofore never failed to please the most critical Westerville audiences with his concerts bespeaks for this coming event. And too the best musical talent available has been secured to assist the chorus for this evening. Can't afford to miss it, can you?

New Chairs.

Eighteen new oak chairs have been placed in the rooms of the Art department during the past week. These chairs were purchased with money contributed to this department for the purpose of procuring needed furniture or other articles of necessity.

POSTAL SHOWER

(continued from page one)

ber of the Miami conference.

Dr. Garst has had conferred upon him numerous degrees having received from Otterbein the degrees A. B., A. M. and L. L. D., from Lebanon Valley, D. D., and from Lane Seminary B. D.

From the time of his graduation from Otterbein he has been in close touch with his Alma Mater serving its cause in many capacities. From 1886 to 1889 he was president of the institution. During the years 1875 to 1901 he was a trustee from Miami Conference and for a number of years served on the Executive committee. He was college treasurer from 1900 to 1905. In 1869 he was elected to teach Latin and filled that position until the year 1886. In other years, he has instructed classes in philosophy and other branches. In the year 1905-1906 he was college pastor. Since 1900 he has been Professor Emeritus.

Because of his close touch with the University Dr. Garst is no doubt better acquainted with the history of the school than any other person today. Because

Dr. Henry Garst, '61, who to-day has reached his 75th year.

of his thorough knowledge of the school with its past records etc, he was prevailed upon by Dr. Sanders and other Otterbein friends to write a history of the school. This interesting book complete in its every detail was finished some three or four years ago and now is found on the shelves of the college library.

Dr. Garst's activities in connection with the university however were not centered entirely in his official positions. In every crisis, particularly that of the nineties, through which Otterbein has triumphantly emerged, Dr. Garst spared neither time nor money in abetting the interests of this school. Although never serving as official solicitor he time and again made extensive canvasses over the country securing liberal contributions on each occasion. He himself never failed to respond with his own means when calls of help were sent out.

A character of true worth, liberal and zealous in behalf of worthy causes, a friend in time of need, kind, whole hearted and a real Christian gentleman are but a few of the excellent traits of this grand old Otterbein benefactor. From the Review then comes to Dr. Garst the heartiest congratulations with wishes for a happy and prolonged life of still greater usefulness.

Prof. Weinland in Chemistry to Peck waking up—"Don't do that again."

Peck, later—"What was the matter, Prof? I was overcome by gas."

See
N. F. STEADMAN
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...
Citz. Phone 19 Bell Phone 9

DR. ERMINIE H. SMALLWOOD,

State Street.

When you need
Optical Work, see

UTLEY

Any lense duplicated. Opera glasses
for sale or rent.

**Pickles, Olives, Fruit, Nuts,
Cakes**

and many other good things to eat.

MOSES & STOCK, Grocers.

Support Review Advertisers.

\$4000 INSTRUMENT

Amati Violin to be Played by Neddermeyer at Concert.

The appearance of Prof. Neddermeyer with his string quartet which supports the chorus in its concert Wednesday night has an added interest in that Mr. Neddermeyer will play his Amati violin, one of the rarest of the rare musical instruments.

A number of years ago a tramp appeared in one of the shops of Columbus with an old and delapidated violin, the appearance of which at the time bore no signs of any value whatsoever. Mr. Neddermeyer who happened to be in this particular shop at the time was jokingly asked what price he would offer for the possession of this instrument. Mr. Neddermeyer upon examining it, at once came to the conclusion that it was an instrument of rare value and that it was made in Germany. He purchased it at once for four dollars. Taking it to a repair shop he found that for twenty-five dollars he could have it put in first class shape. While in Chicago a few months later he took the instrument to a connoisseur of violins who with a look of surprise at once informed Mr. Neddermeyer that he had an instrument extremely rare and of great value, called an Amati. A violin of this kind he further said was valued at no less than \$4000.00.

Mr. Neddermeyer who is recognized as a master musician is greatly in demand and his coming here Wednesday evening is at a sacrifice of two very important engagements. The Neddermeyer Band which is known country-wide as an organization of first class musicians has been engaged to play every afternoon and evening of the present week at the Corn Exhibition in Columbus. Mr. Neddermeyer's appreciation of the work of the Chorus last June however causes him to cancel the engagement for Wednesday in order that he might appear with his quartet at Westerville on this day.

Monday Visitors.

Rev. C. W. Harwood and parishioners Mr. and Mrs. S. F. Holmes of Oak Wood, Ohio were Otterbein visitors a few hours today. They are in attendance at the local option meetings in Columbus.

GOING RAPIDLY

Tickets to Musical Wed. Evening are Finding Ready Sale.

Tickets to the Choral concert to be given Wednesday evening at 8 o'clock are finding ready sale and indications point to a crowded house. The chorus has its final rehearsal Wednesday afternoon at which time the visiting talent will be present.

A large delegation of Columbus people, former students and alumni and friends of Mrs. MacDonald, the soloist, have made known their intentions of being present at this musical. The concert of last June which because of his artistic and perfectly symmetrical rendition will bring many out-of-town visitors who were in attendance at the commencement exercises at that time.

Tickets may still be had at the two Westerville banks.

Warm Clinkers.

Baked out by Edwin L. Barker.

A kick in time saves the eleven.

A graduate and his egotism are soon parted.

The best way to help yourself is to help yourself.

It is part of the business of a professor to look wise.

Finished orators are those who know when to quit.

To grow away from laughter is to grow less human.

The way to get somewhere is to keep on keeping on.

He who pins his faith to a cord should use a safety pin.

Good men are known by the enemies they have made.

Being wrapped up in yourself will not keep you warm.

To know what to say is wisdom; to know not to say it is tact.

The Lord made college boys, but tailors made their clothes.

The teacher who ceases to be a student is not very long a teacher.

It is not what you know but what you are able to use that counts.

Charity begins at home and quite often it dies from close confinement.

By E. L. Barker in "American Educational Review."

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 Wooltex garments which are guaranteed to give you two full seasons satisfactory service.

Come in and inspect a Wooltex 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.

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

Support Review Advertisers.

HERE WE ARE

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

**B. C. Youmans
BARBER.**

FEDERATE WORLD

PAST ABSURDITY IS FUTURE POSSIBILITY.

Hamilton Holt in Strong Lecture
Points Out Secret of Universal Peace.

Students and citizens listened to an instructive address Friday evening by Mr. Hamilton Holt, of New York City on the subject, "The Federation of the World." Mr. Holt is the managing editor of the Independent. He is peculiar as a speaker in that, as President Clippinger announced in introducing him, he does not lecture in order to make a living. He did not orate but talked in an easy, clear and interesting manner. He probably knows more concerning international peace, the theme of his address, than any other living American, having been present at the first and second Hague conferences and more or less directly concerned in peace conventions and congresses ever since. His lecture has been delivered before several of the large eastern universities and has attracted almost international attention.

Mr. Holt opened his lecture by contrasting the old and the new conception of war. War was formerly justified and even encouraged by practically ever human voice and pen; but now it is almost universally condemned or regarded at least as a deplorable evil. Washington, Lincoln, Napoleon, Franklin and Sheridan have all placed themselves on record as opposed to war, while Lowell has referred to it as murder.

Turning from the sentimental aspect, war in the past has been entirely legal and it was really the only recognized means of settling international difficulties. There really has been no such thing as international law. That political organization of the world is necessary to the accomplishment of world peace is the thought of the great philosopher Kant. Brice in his "American Commonwealth" says all nations are coming to the American form of government. Thus the federation of the world, when it does come, will probably be American in principle. Here it must be realized that international disarmament must follow

this federation instead of preceding it.

In harmony with the progress of the peace movement, the Czar of Russia called the first peace conference at The Hague. All nations, even including war-like Germany, finally agreed to the establishment of the Hague Tribunal for voluntary arbitration. Resulting from this Italy, France and Germany were prevented from seizing upon Venezuela; Russia and England were kept from war; President Roosevelt was able to bring about peace between Russia and Japan; 100 international disputes were settled; 75 arbitration treaties were consummated; 600 peace societies were organized; and a mighty movement toward international peace was instituted in the educational world.

Then the second Hague conference was called. At this conference another court of arbitration was instituted in addition to the one already in existence. It was determined that no nation should go to war with another on account of debt unless arbitration should fail. Obligatory arbitration lost out only by a small margin. Another proposition that the conference should be automatic, periodic and self governing also failed; but nevertheless it was decided to hold a third conference. Following, a great number of arbitration treaties were made and many disputes settled. Secretary of State Knox has submitted a plan of international arbitration, which, it is said, pleases all. This will be made known in the next six months. President Taft made the statement several weeks ago that he was willing to negotiate treaties with several nations providing for absolute arbitration in all difficulties, questions of honor included. This is one of the greatest steps toward world peace ever made and if Mr. Taft is successful he will go down in history as a great advocate of peace.

The speaker throughout emphasized the analogy between the struggles of the colonies in the Revolution and the attempts to federate the world. He prophesied as complete a victory for the latter as resulted in the first.

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

F. C. RICHTER, Prop.

Columbus Tailoring Co.

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

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 free on request

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

A Splendid Line of Tooth Brushes,
Manicure Files, Buffers and
Military Brushes.

"Dad" Hoffman.

DENNY'S

Get your Chocolates at Denny's.
We keep the best Soda Fountain Supplies.

DENNY CO.

Go to—

JOHNSON
FURNITURE STORE

For Post Cards and posters.

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

COLLEGE BULLETIN

Monday, Jan. 30.

Examinations..

6 p. m., Band Practice.

7 p. m., Choral Society.

Tuesday, Jan. 31.

Examinations.

6 p. m., Y. W. C. A., Leader, Opal Shanks, Subject, "Clippings." from Association Monthly."

7:30 p. m., Class Game.

Wednesday, Feb. 1.

8 p. m., Choral Society Concert.

Thursday, Feb. 2.

4:30 p. m., Glee Club.

6 p. m., Y. M. C. A.

6 p. m., Cleiorhetea, Philalethea.

8:30 p. m., Class Games.

Friday, Feb. 3.

6:15 p. m., Philophronea.

6:30 p. m., Philomatheia.

Saturday, Feb. 4.

8:00 p. m., Final Class Game.

7 p. m., Music and Art Reception.

National Sec. to Lecture.

Through the Religious Educational Association, arrangements have been made for procuring the services of Mr. H. S. Cope who is the secretary of the National Religious Educational association. Mr. Cope will deliver several lectures sometime during the month of March upon themes concerning the movement with which he is connected. President Clippinger has been in correspondence with this national secretary for the past year in an effort to perfect arrangements for these coming lectures. As Mr. Cope is a strong man in this department it is deemed quite a privilege to the students to have him present to them this series of lectures.

Conservatory Colors.

The selection of Conservatory colors has been demanding the attention of music students and instructors for the past two weeks. This selection is being made by means of votes placed under the colors indicated on slips of paper placed at the entrance of the Conservatory. Three dual combinations,—red and black, blue and gold, yellow and white, are the colors from which the selection will be made. The present vote stands: red and black, 39; blue and gold, 38; yellow and white, 7.

Later—Red and black have been selected as the Conservatory colors.

LOCAL OPTION RALLY

Will Find Large Westerville Delegation in Attendance.

Two special cars following the regular 5:30 car will carry a large delegation of students and citizens of Westerville to Columbus this evening to attend the county Option and Law Enforcement convention which will be in session from Monday until Wednesday. The first service will be held this evening when "Billy" Sunday, the famous evangelist, will address the men in Memorial Hall. These meetings are held for the purpose of opposing the Dean Bill which provides for an amendment to the Rose Law giving the cities the right to vote on the liquor question independent of the county.

Tickets have been distributed to the students and citizens of Westerville which will entitle the holder to admission to a certain part of the hall reserved for the Westerville delegation. Rev. Daugherty had a limited number of these tickets to be given to students at their request and the number already distributed points to a large representation of Otterbein students at the first meeting of the session.

CLASS GAME PREDICTIONS

Review Sets Forth Opinions as to Outcome of These Contests

For some time past predictions have been going the rounds as to the out come of the class games. The Review accordingly from observation makes this unprejudiced prediction.

The game Tuesday evening between the Seniors and Juniors will be won by the Seniors. On the same evening the contest between the lower classmen will go to the Freshman.

The second game which is played on Thursday between the victors of the Senior-Junior fray and the academy students will go to the Seniors.

The final game on Saturday between the winners of the academy-upper classmen and the winners of the Freshman-Sophomore "mix-up" will land the Freshman at the top. (We dislike to put this in: print but honesty has sway here), Now if you differ in this prediction come out and see for yourself. Admission 25 cents for the entire series of games.

FROSH

Distinctively a College Tailor

H. R. GIFFORD, Agt.

204 N. High St.

Opp. Chittenden Hotel

THE COLUMBUS

SPORTING GOODS CO.

Sportsmens' & Athletic Supplies

16 E. CHESTNUT

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 64 N. HIGH St. Bell, Main 7792

Philophronean Literary Society

Program—Jan. 27.

Music

In the Moonlight

Arr. by Denmark

Orchestra

Retiring Critic's Oration

Pioneers of Peace

G. W. Duckwall.

Music

(a) Marching Song Trotter

(b) Midshipmite Weatherby

Glee Club

President's Valedictory

True Greatness

B. F. Richer

Music

Selected

Quartet

President's Inaugural

Character Building

J. T. Hogg

Installation of Remaining—

Officers-elect

Music

Polaire

Belcher

Orchestra

Roll Call

Adjournment

CLIFTON

2 1/2 in. high

BEDFORD

2 1/2 in. high

The New ARROW

Notch COLLARS

15c., 2 for 25c.

Cluett, Peabody & Co., Makers

Morrison's
BOOK STORE

Is still headquarters for

Books, Fine Stationery

Magazine Subscriptions

and a New Line Post Cards

FRANK TRUETER

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

OTTERBEINESQUES.

Dr. Miller—"I fear we will have to have the examination in mathematics on the day of prayer."

Hartman—"Maybe we ought to take the examinations and let the professors pray for us."

Newman—"Where did Grace get those ribbons?"

Bilsing—"Don't you know that Sandy won several at the poultry show?"

Dick—"But she is thinking seriously of returning them."

Beevis—"Three professors sat in our seat at the lecture."

Hetzler—"You and Jacoby and who else?"

Beal—"Why are women like facts?"

Converse—"It is because they are stubborn things?"

"Pancandies at Day's Bakery."

Grill—"This book says there are times when a girl is not a girl. When is that?"

Druhot—"I suppose when she is a little sulky."

Jokes very scarce this week. Everybody so serious on account of examinations. Even "Big" Lambert is somewhat effected.

Phinney—"Is love a condition of the will?"

Dr. Sherrick—"Really I don't know, Mr. Phinney."

"Doughnuts at Day's Bakery."

LOCALS.

G. F. Lechlitter returned to his home Friday evening where he has a good position awaiting him.

The Otterbein Quartet furnished the Music at the Farmers' Institute Jan. 25 and 26.

A big box of good things to eat has added much to the happiness of Chas. Patterson. Some of his friends were also privileged to sample the delicacies.

C. V. Roop is the delegate from the Christian Endeavor society to the county option and law enforcement convention at Columbus.

Remember that Hamilton Holt said a girl admires brass buttons more than diamond shirt studs. What about brass tie pins?

R. B. Sando is spending a few days at his home in Potsdam.

J. J. Dick and sister received word Saturday of the accidental death of their uncle who was struck by a train between Shelby and Shiloh.

A. E. Hughes was here Saturday.

E. L. Richey was visited by his mother Friday.

ALUMNALS.

Miss Mary Sechrist, '09, who is teaching in the public schools of Barborton, is visiting her parents, Rev. and Mrs. Sechrist of Plum street.

Prof. and Mrs. J. F. Smith, '01 and '10, of Reynoldsburg were Westerville visitors over Sunday.

Mr. and Mrs. F. O. Clements of Dayton are visiting Mrs. Clements and Mr. and Mrs. S. E. Fouts.

The four year old child of Rev. A. R. Hendrickson, '01, of Parkersburg, W. Va., was brought here Saturday for burial.

EXCHANGE NOTES

Chee M. Woo in an article on "Chinese civilization" found in the January issue of "Side Lights" upholds the better side of Chinese life. He says that the Chinese, like other people, have their faults but that the dark side of Chinese civilization is usually held up before the gaze of foreign countries. In China a man's wealth and power cannot win him respect until he has proven himself to be deserving.

The opening of the new Men's building at Ohio State took place Jan. 20. Seventeen hundred people were present. Students of the University are to be congratulated upon the advantages thus placed before them.

A. F. Baker of Oberlin college has been picked for the all-American track team.

All athletic relations have been severed between Oberlin and Ohio Wesleyan. This is a result of the inability of the two schools to satisfactorily arrange football matters with each other.

Student Help.

The Anti-Saloon League Printing establishment is busily engaged in sending out literature for

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

the Lincoln Legion Sunday, Feb. 12. This makes their work very heavy during the forepart of this week. Dr. Russell has asked the students who are able, to help in sealing and addressing packages. Any one who can contribute an hour or more in this way Tuesday or Wednesday is asked to report to Dr. Russell. Any such aid will be regarded as a love offering although a compensation of fifteen cents an hour will be given.

Special

A fine Chocolate 20 cts. lb.

Delicious Whipped Cream and Assorted Chocolates, the 40c kind, —at 25c lb.

—AT—

Dr. Keefer's

New Art supplies just arrived.