

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

3-13-1911

The Otterbein Review March 13, 1911

Archives

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

Part of the [Higher Education Commons](#)

The Otterbein Review

Vol. II

WESTERVILLE, OHIO, March 13, 1911.

No. 32.

CONCLUDING GAME

PROVES REGULAR GOAL FEAST FOR OTTERBEIN.

Varsity Throws 44 Baskets Against Wittenberg's Lone 2.

In a very slow and uninteresting game, the Otterbein Basketball team rounded up their season in a splendid manner, by defeating the Wittenberg team by the overwhelming score of 98 to 13.

The Lutherans at no time played ball, while on the other hand Otterbein played a magnificent game, working hard at all times for a big score and holding their opponents to two field goals. Wittenberg's nine other points were thrown from the foul line, right forward Haner throwing all of his chances but two.

Otterbein was so aggressive that their victims scarcely had hold of the ball and the game was more of a goal practice, than a regular contest. Captain Young secured ten field goals the first half, besides throwing six fouls out of as many chances. During the second half his forward was played by Dempsey who shot five from the field and four from the foul line. John was there also with the goals and scored twenty-four points with ease.

The center position and guards seemed to be in on the feast also. Crosby at center although shooting in hard luck made six baskets nevertheless. Cook at left guard registered up five baskets, while holding his man to no goals. Right guard also proved to be an easy place from which to cage the leather. Bailey shooting two during the first half and Hall dropped the ball in four times during the second period.

Four men in yesterday's game Continued on page two.

COLLEGE BULLETIN

Monday, March 13.

6 p. m., Choral Society.

7 p. m., Band Practice.

Tuesday, March 14.

6 p. m., Glee Club.

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

Wednesday, March 15.

8:00 p. m., Basketball, O. U.

Seconds vs. Capital Seconds.

Thursday, March 16.

4:15 p. m., Glee Club.

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

6 p. m., Cleiorhetea, Philalethea.

Friday, March 17.

5:30 p. m., Philomatheia.

6:00 p. m., Philophronea.

8:00 p. m., Debate, Otterbein vs. Heidelberg, College chapel.

Tennis Matches.

H. B. Simon, president of the tennis association, is preparing several matches and tournaments with various schools. Denison plays here May 6 and O. U. returns at Granville on May 20. Capital will be met at Westerville April 29 and at Columbus on June 10. A match with Kenyon is being considered. In May there will be a tournament for all O. U. students. The young ladies have joined the associa-

tion and will arrange contests and tournaments. The association met Friday to prepare a constitution.

WRIGLEY TO COACH

Baseball Men to Have Good Guide This Spring.

George Wrigley a former Columbus Senator and now manager of the Chillicothe Ohio State League team, will coach Otterbein team for the next two weeks. "Zeke" is a second baseman and an old hand at the business. He says he likes to coach college teams and with this spirit prompting him he ought to be very popular as well as efficient.

RARE TREAT

Is Coming of Mr. Cope Who Will Interest Entire Student Body

Mr. Cope, secretary of the National Religious Educational Association with headquarters at Chicago, will address the local R. E. A. March 20th, Monday, at 7 p. m. in the college chapel.

This will be a rare treat for our people to hear about the great movements going on in the country with reference to the place of religion in secular education and educational methods in the church.

Continued on page two.

TARIFF CLASH

WILL BE LIVELY EVENT IN COLLEGE CHAPEL, FRIDAY.

Aff. Debaters Will Meet Heidelberg on Local Rostrum—Neg. at Akron.

That the tariff is one of the meanest and most contemptible pieces of legislation ever enacted or that it is one of the grandest and most ennobling types of sagacity yet turned out by human ingenuity will be decided next Friday evening at 8 o'clock in the college chapel when Heidelberg, negative, and Otterbein, affirmative will attempt to convince the judges that there is only one side to this question. "Resolved, that our legislation should be shaped toward the gradual ultimate abandonment of the Protective Tariff" has in it terms whose interpretations will be questioned, has in it problems for solution in which even the wisest of the wise are at variance and which solutions are now before the public with no certainty of their mastery for several years to come. However these debaters have after careful examination, some ideas on the matter which are invulnerable.

For several weeks past, day and night, the members of these local debating teams have been thrashing out this question in its every phase and are now ready to convince their anticipated audiences that they know something about it.

Mayor Fred Bale who was captain of the Ohio State team for two years while a law student there has recently been giving his efficient services to the local debaters. This coaching coupled with the untiring preparation of the debaters assures the Wester-

(continued from page two)

Third Row—Yates, Jones, Hatton, Gilbert, Williamson, Brooks. Middle—Barkemeyer, Crosby, Coburn, Peck, Spafford, Foltz, Bandeen. Lower—Rogers, Hebbert, Prof. Resler, director, Mrs. Resler, accompanist, Lash, Funk, Livengood. Will give first concert of the year Wednesday evening, March 22.

CONCLUDING GAME

(continued from page one)

played their last game of basketball for O. U.

The next week's issue will contain a summary of the entire season.

The line up:

John	r f	Haner
Young, Dempsey	l f	Schaeffer
Crosby	c	Swayer
Bailey, Hall	r g	Engers
Cook	l g	Hahn

Field Goals—John 12, Young 10, Crosby 6, Bailey 2, Cook 5, Dempsey 5, Hall 4, Schaeffer, Engers. Foul Goals—Young 6 out of 6 chances; Dempsey 4 out of 6; Haner 8 out of 10; Engers 1 out of 1. Referee, Hamm of Kenyon. Time of Halves, 20 minutes.

TARIFF CLASH

(continued from page one)

ville audience of a lively clash of opinions.

The members of the affirmative team who debate in the College chapel Friday evening are Dick, Harkins and MacFarland with Shutz alternate.

The same evening the members of the negative team, Layton, Richer and Yates with Muskopf, alternate will debate in Akron with Buchtel on the same question.

Following the debate in Westerville a reception to the Heidelberg boys will be given.

The admission is 15 cents. Come one, Come all.

RARE TREAT

(continued from page one)

It should not be confined to the persons interested only in religious work.

It seems to be the consensus of opinion that the R. E. A. only deals with religious activities but this is not true. The work is broad in its scope, taking many fields of work under discussion. The work is of a two-fold nature, to supply the educational forces of our country with the religious ideal and to keep before the public mind the ideal of religious education and the sense of its need and importance.

Every student will miss a rare treat if he does not hear Mr. Cope explain the work of the R. E. A.

Mr. Cope will occupy the pulpit at the regular service Sunday morning. On Monday evening he will address the association while on Tuesday morning there will be a conference at chapel of all persons interested in religious education.

Motives for Pleasing.

Sir Richard Steel.

The desire of pleasing makes a man agreeable or unwelcome to those with whom he converses, according to the motive from which that inclination appears to flow. If your concern for pleasing others arises from an innate benevolence, it never fails of success; if from a vanity to excel, its disappointment is no less certain. What we call an agreeable man is he who is endowed with that natural bent to do acceptable things from a delight he takes

in them merely as such; and the affectation of that character is what constitutes a fop.

Y. M. C. A. Nominations

Nominations for the Y. M. C. A. offices for the coming year were recommended last Thursday night by the nominating committee. These recommendations will be read again this coming Thursday at which time the association will take action in regard to their ratification. The following officers as nominated will be considered:

President, A. D. Cook; Vice-President, G. L. Hartman; Secretary, T. H. Nelson; Treasurer, C. R. Hall.

Open Session.

A special program will be given next Thursday evening by the Philaethean Literary society at their regular session. The following Thursday open session program will be given by the Cleiorhetean society.

A. E. Brooks is field agent for Redpath Lyceum Bureau in northeastern Ohio. He has turned his agency for the Orr-Kiefer Studio over to C. R. Layton and J. T. Hogg.

Prof. Gilbert was called home over Sunday because of a death of a near relative.

Leahy—"I was standing along the street the other day when a fellow tied his horse to me thinking me a post."

Miss Staiger to Brooks who is tying a knife and fork together in restaurant—"That's the way you will soon be tied up."

SENIORS PERPLEXED

Are Unable to Determine Who Got the Best of It.

Class spirit seems to be awakening as Spring approaches. This essential in university life seemed to be dead in Otterbein but Friday morning it came to life with a vengeance. That morning was the first that the honorable Seniors, the cream of the student body, the headiest class that ever graduated from Otterbein, were to appear in their dignified caps and gowns. They were ready to take that solemn march into chapel when lo and behold! came the Juniors with a brass band at their head marching into the Seniors' pews, clad in bath robes and house aprons.

Oh! What a horrid sight they made. Such a rabble in the pews which the patrician Seniors were accustomed to grace! But listen: Said a wise Senior, "We will retaliate. We will march in without our caps and gowns on. That will be punishment enough for them." So as a consequence the two classes were forced to sit in the same pews and not much attention was paid to the chapel exercises.

Now who was the joke on?

Menus and Prices submitted for Banquets, Receptions, Etc.

Jacob F. Lucks,

Baker and Caterer

Lady Fingers—Macaroons—Boston Fruit Baked Daily.

1004 E. Long St.

Citz. 9644
14026

Y. W. C. A.

May Dick gave the president's annual report of the Y. W. C. A. Installation of officers was conducted by Pres. Clippinger. Special music, "I Cannot Drift," was given by Martha Cassler and Ethel Kephart. An inspiring address was given to the girls by Pres. Clippinger on the "Real Significance of the Christian Life to Us." The christian life has been evolutionary. In proportion as we have thought, our faith has grown. There was a time when men grew close to God. There followed the ritualistic form of religion when man was a slave to his religion, when it was burden-some. The prophets came and a clear hope was heard out of this turmoil when people were bowed down by the Jewish religion. This prepared the people for a more beautiful religion. Jesus laid down no rules but made a necessity of love, obedience and truth. A union of Christ with his followers, is that bond through which fruit-bearing is possible. You can't explain physical life nor why it grows.

The relation is what is called Christianity. It will grow in proportion as you serve Christ whom you love. In proportion as you can appropriate the life of Jesus Christ so you will grow. What is Christ? What would He have me do? If we seek Him then our souls will undergo that transformation. Others will know without our advertising it that we have been transformed. Our faces will shine. If we get a proper conception of God it will reveal itself. We talk about the grosser evils. Let us make an introspection of our heart life and make it pure.

Y. M. C. A.

A large and attentive audience was present Thursday evening to hear Dr. Jones who gave a very interesting and helpful talk on Missionary work. Dr. Jones used the greater part of the hour in a vivid account of the great religious convention held at Edinburgh last year, a convention celebrating the culmination of a hundred years of successful organized missionary activity.

All the way through the report of this great convention the

speaker laid much emphasis upon the importance of being awake to the possibilities in missionary work. No matter what calling one expects to follow he can and ought to be alert to the missionary possibilities his vocation offers.

At the close of his talk Dr. Jones briefly outlined the work for this semester in Mission study. As the central idea in "The Decisive Hour," the study for the rest of the year, he gave this: "If Christianity is to mold the world this is the hour of supreme effort as the Moslems and Buddhists are already in the field. He urged in closing that we make a conscientious study of the missionary situation as revealed in "The Decisive Hour" since an adequate home base is absolutely necessary to success in the foreign field.

THEY'RE OFF

Baseball Boys Do Some Lively Tossing.

The Baseball squad had it first out door practice Saturday morning when most of the old men as well as quite a few new recruits spent an hour or two loosening up their joints.

Captain Wagner gave the boys a little batting practice and found that several of his men could still locate the ball with their old time swing. The infield was given a light workout and from all appearances the vacancies can be easily filled. The outfield men were kept busy chasing long flies while the pitchers slammed 'em over in good form. Captain Wagner believes he can pick a winning bunch out of his promising material. Out door practice will be held every day from now on, and if old Jupiter Pluvius is at all reasonable the boys ought to be in good shape for the first game to be held in three weeks.

Track Try Out.

Several try out events for the Ohio Wesleyan meet were held Saturday afternoon following the basketball game. Considering the condition of the track at present, some fast time was made, and the outlook is good for the indoor meet next Saturday evening.

Captain Gifford, Mattis and Wells ran the 40 yard dash, Mattis and Gifford tying for first

Surprise Your Best Girl

with what she'll take to be a new suit of clothes by having us clean and scour some of your laid aside garments—dyeing them if need be. Cost? Not a third that of new clothes.

Parisian Dye House

H. M. CROGHAN, Agt.

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.

College Shoes

That are up to the minute in style—and wear to your satisfaction—Our guarantee

\$2.50, \$3.00, \$3.50, \$4.00, \$4.50 and \$5.00.

MEN'S
SHOES

R. C. BATES,

17 East Gay Street,
COLUMBUS, OHIO.

place. In the 220 yard dash there were five entries Gifford and Mattis qualifying. Only two men ran in the 440 event, but both ran in splendid style. Sommer did exceptional work and looks good to smash a record in the near future.

There were but few men out for the distance runs but some good work was done by those out. Van Saun took first in the half mile with ease, while Lemon ran in second place. Bridenstine on the mile showed good form and will no doubt make good.

The Otterbein quartet gives a benefit for the Athletic Field fund on April 5, at the College chapel. Manager Williamson has a good string of dates arranged for concerts in the spring. The Quartet is composed of Hutton, first tenor; Spafford, second tenor; Coburn, baritone and Williamson bass.

For some time past the Y. M. C. A. has been addressed by speakers outside of the college. On Thursday evening there will be a return to student speakers. Rex K. John will address the association on "The Value of a Consistent Life." "King" John will be worth hearing.

Cottrill & Lillard
Albany, N. Y.

makers of

CAPS, GOWNS
and HOODS

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

Bell 165—Phones—Citizen 91

MEAT

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

Weiners Always on Hand

Club Stewards and "Pushers" this way.

O. BEAVER

HERE WE ARE

Meals, Lunches and choice candies at

WESTERVILLE
HOME RESTAURANT
South State St.

B. C. Youmans
BARBER.

The Otterbein Review

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

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

Associate Editors

S. F. Wenger, '11, Local
C. R. Hall, '12, Athletic
R. W. Smith, '12, Alumnal
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, pay-
able in Advance.

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

Home runs are all right but it
takes singles to win a game.

Not ability but determination
is the watchword of success.

If you haven't hitched your
wagon to a star at least keep
your eye on the round above you.

It is no disgrace to be a book-
worm if you can't be anything
else, but first test your abilities
along other lines.

Next year promises to be a banner
year for Otterbein in all kinds
of Athletics. It is the duty of
every man in school to bring
back an athlete with him next
fall. Now is the time to get busy
and get him in the notion.

One of the rare occupations
that comes to the average stu-
dent after a sojourn of three or
four years at his particular in-
stitution is that of deftness and
agility in getting around his
room amidst overturned chairs,
habiliments thrown promiscuously
over the floor with a thousand
and one wall fixtures and adorn-
ments scattered here and there.
He has enjoyed possibly an even-
ing in social circles and on his
return with light step opens his
door. Darkness greets him but
knowing well the supposed situa-
tion of his bachelor abode he
goes boldly forward—into a
pitcher of water. Being accus-
tomed however to this life neces-
sity he considers an experience

of this kind a mere trifle. But "a
kingdom for a match" causes him
to advance cautiously only to
bump his shin on an overturned
rocker followed the next mo-
ment by a hopeless entanglement
in dress suits, photographs of
"home sweet home," Greek
lexicons, dictionaries whose con-
tents he would gladly supple-
ment for those not found therein
—and milk bottles which he had
not yet returned. With his wing
collar he attempts to soar out of
this predicament only to meet a
cuff from his room mate who hap-
pened to return at an earlier hour
and has not yet emerged from
this same castastrophe. Of
course these gentlemen are the
victims of a stacked room. But
why this conglomeration of non-
sense in an editorial column?
Moral—"Do unto others as you
would have them do unto you."
But if the golden rule be violated
don't get sore for "Charity
suffereth long and is kind"

EXCHANGE NOTES

The last issue of the "Lantern"
states that Harry Vaughn, Ohio
State football coach for 1911, has
sent word to Captain Markley
for all football men to train the
year round by participating in
track athletics. 'Probably no
other kind of athletics is so con-
ducive to the development of
speed and endurance.

Too much society and too little
scholarship have caused the facul-
ty to place fraternities under
strict supervision at Vander-
bilt.—Ex.

Little grains of sawdust,
Little chips of wood
Treated scientifically
Make a breakfast food—Ex

Statistics show that the percen-
tage of men in the large univer-
sities is increasing each year
while that of women is decreas-
ing.—Ex.

Pleasing Recital.

A very pleasing recital was
given by the School of Music
Wednesday evening in Lambert
Hall. The program consisted of
vocal solos and quartets by the
students of the conservatory, as-
sisted by Prof. Grabill. These
monthly recitals are greatly en-
joyed by friends of the students
and music lovers.

SESSION FOR 1911-12 OPENS WEDNESDAY, SEPTEMBER 20, 1911
Registration Days, Monday and Tuesday, September 18 and 19

W. J. MEANS, M.D., Dean
Department of Medicine
H. M. SEMANS, D.D.S., Dean
Department of Dentistry
H. R. BURBACHER, G.P.H., Dean
Department of Pharmacy

For Catalogues and Information
Address

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

STARLING-OHIO MEDICAL COLLEGE

Mergement of STARLING MEDICAL COLLEGE
and THE OHIO MEDICAL UNIVERSITY

Departments of

Medicine, Dentistry and Pharmacy

College Hospitals

Protestant and St. Francis

Associated Hospitals

Hawkes, St. Anthony, Mercy, Lawrence, State,
and Ohio Penitentiary

THE RACKET STORE

GEO. B. CELLAR, Prop.

Students are especially invited to call and examine our goods.

CLIFTON BEDFORD
2 1/2 in. high 2 1/4 in. high
The New ARROW
Notch COLLARS
15c., 2 for 25c. Cluett, Peabody & Co., Makers

Just as a Reminder for that
That Hungry Appetite.

Very excellent Roman Beauty eating apples,
Navelencia juicy, sweet Oranges, New
Maple Sugar.

So many other good "eatings" that we
haven't space to mention them.

MOSES & STOCK, Grocers.

ALUMNALS.

J. C. Baker, '10, called on T. B.
Messick of West Home street
Friday and Saturday.

L. E. Myers, '07, has been pro-
moted to the presidency of the
World Events Company of
Chicago.

Samuel J. Flickinger '72, man-
aging editor of the Dayton Her-
ald has been confined to the hos-
pital for several weeks.

Rev. J. G. Spears began a series
of revival meetings for R. E.
Penick at Peach Blow Sunday.

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

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

When you need
Optical Work, see

UTLEY

Any lense duplicated. Opera glasses
for sale or rent.

COCHRAN HALL ITEMS.

Measles! Measles! Measles! Who'll be the next?

Iva Coe has been at her home in Mt. Vernon for the last week.

Minnie Welsch left on Thursday to spend a few days at her home in Sugar Grove, Pa.

Mary Clymer returned on Monday after a few days stay with relatives in Bluffton.

Barbara Stofer spent Sunday March 5, at her home in Bellville.

Boneta Jameson was at her home in Lima over Sunday.

Doras Simmons visited at Grove City from Friday to Monday.

Lucile Coppock spent several days last week at her home in Potsdam.

Margaret Gaver spent Sunday at her home in McCuneville.

Miss Katherine Thomas enjoyed a visit from her father on Friday.

LOCALS.

Miss Janet Good has a position as book keeper in the office of contractor Henry Karg at Columbus.

Arrived at the home of Mr. and Mrs. R. E. Emmitt on West Park street Monday, a daughter. Congratulations.

"Pancandies at Day's Bakery."

I. D. Warner spent Saturday at his home near Salem.

Dr. W. M. Gantz has rented the Rymer property on South State, formerly occupied by T. C. Harper, for residence and office rooms.

J. P. Slaughter has removed to West Park street.

"Doughnuts at Day's Bakery."

Miss Helen Weinland is making a week's visit at her home in West Alexandria.

J. A. Brenneman was called to his home Saturday evening on account of the sudden death of his sister.

The Otterbein quartet sang at the Columbus Y. M. C. A. Sunday afternoon.

Mr and Mrs. Samuel Storts of Canal Winchester and Miss Viola Reinhold of Thurston visited R.

C. Hummell and family from Friday until Sunday. Mr. Stortz is a brother-in-law to Mr. Hummell.

Rev. G. E. McDonald who has recently been appointed pastor of the United Brethren church at Seattle, Wash., is making a couple of days' visit in Westerville. He preached at the United Brethren church Sunday evening and led chapel Monday morning.

IN NEW BUILDING

Bank of Westerville in Fine New Quarters.

The interior work in the fine new building for the Bank of Westerville is now completed and on Saturday afternoon began doing business in its new quarters the work of removal having been in progress several days.

The building is equipped with all modern improvements and conveniences for the accommodation and comfort of patrons and compares favorably with similar buildings in large cities. The floor is of tile and hardwood, the ceiling high and slightly arched, the walls have marble wainscoting. The rooms for the several

The Bank of Westerville.

bank officials are set with marble and bronzed steel.

The cashier and teller are protected with modern steel cages. At the entrance to the right are suitable rooms and offices for the president and cashier. There is a ladies' and gentlemen's room. The bank contains three safety vaults, two for the deposits and safety boxes and one in the basement for the preservation of books and records. The building is equipped with modern lighting and heating.

The building was constructed by contractor Henry Karg of Westerville and the interior work was done by Westerville workmen. The building is a credit to the banking institution, to the workmen and to the town.

500 Samples

To select your Spring Suit from

at

FROSH'S

H. R. GIFFORD, Agt.

204 N. High St.

Opp. Chittenden Hotel

The Dunn-Taft Co.

This Week

A SALE OF SKIRTS

Dress Skirts in newest models, made of the finest all wool materials—Factory Remnants of goods worth up to \$2.00 per yard.

\$5.00 Waist Measures 23 to 34
Lengths 38 to 44.

at regular value, not a skirt in the 200 would sell for less than \$7.00 and up to \$9.00—for \$5.00.

The Dunn-Taft Co.

The bank was established as a private bank by Chas. Strong in 1883 on East Main street in the rooms now occupied by F. F. Kidwell. Two years later it was sold to the Sunbury bank which conducted it as a branch until 1895, at which time it was purchased by the Smith brothers, E. J. Smith becoming president. The bank was removed to its present location in 1885. The stockholders and directors at the time of transfer in 1895 were D. S. Seeley, Burr Linnabary, W. C. Beal, J. L. Miller, J. E. Guitner and Douglas Black. It was incorporated during the same year.

E. J. Smith remained president until the bank was sold to the Westerville stockholders and the Citizens Saving and Trust Company of Columbus, when he was succeeded by D. S. Seeley. After the death of Mr. Seeley, which occurred last year. Vice President Bright was elected president. Cashier F. E. Samuel has served the bank as cashier for a period of fifteen years. The officers are men of high standing and command the respect and confidence of all.

The bank as an institution has served the community well and has done much to further the progress of the town.—Public Opinion.

Being Forced to Leave the Old Stand

We will re-open again on West Main street, two doors west of Dyer's.

Will continue to sell the right goods at the right prices.

CALL AND SEE US.

H. WOLF

The Last Word

Seventy-five expert workmen catering to the critical tastes of Students.

The Columbus Blank Book Manufacturing Co.

317-19-21 S High st.

Complete Book Binders, Printers, Stationers and Legal Blank Publishers.

FRANK TRUETER

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

"THE HOME OF QUALITY."

The Spring of 1911 ushers in many nobby styles and patterns. At The Union are seen the most exclusive. The coats are made to special order from 32 to 36 inches long, so that any man, tall, short or "medium" may be properly fitted. They are cut on two or three button swagger, loose fitting models that cannot fail to appeal to the college man. The pants are made with peg top and hip-shaped, just what the sprightly, young dresser wants. The niftiest plain and fancy serges and gray and tan Scotch mixtures are shown. Prices range from \$9.75 to \$30. Over 50 leading styles at

\$20.00

**THE
UNION**

COLUMBUS, OHIO.

Bucher Engraving Co.

80½ North High Street
Columbus, Ohio

ILLUSTRATORS

Get Samples and Price.

TAKE ANOTHER

Seconds Find Mutes Easy, Winning by Score of 36 to 14.

The Ohio State school for Deaf Mutes did not have a chance against the fast O. U. seconds Friday evening when they were defeated 36 to 14.

The Mutes had a good bunch but they were slow in getting rid of the ball. Their passing was also considerably ragged. The seconds however put up their usual good passing game, and with fair luck in hitting the basket, found their opponents rather easy picking. Brown at left forward was high scorer for the Mutes, securing three baskets, while Dempsey and Stringer shared the honor as high men for the seconds, each forward caging five. Lambert at center played a good game and Wine-land and Bandeen at guard held their men down in good style. Converse and Sechrist who played the last part of the game did good work. Sechrist caged the ball from the center of the floor on one occasion.

The line up:

Dempsey, Sechrist r f Redman, and Crossen
Stringer l f Brown
Lambert c Burton
Bandeen, Converse r g Blum
Wineland l g Williams
Field Goals—Dempsey 5,
Stringer 5, Lambert 2, Bandeen,
Sechrist, Brown 3, Burton, Cros-
sen. Foul Goals—Stringer 8 out
of 13 chances. Bown 4 out of 8.
Referee, Young and Ohlemacher.
Time of halves, 20 minutes.

MISUNDERSTOOD HER

Mrs. Askitt—Is your daughter learn-
ing to play the piano by note?
Mr. Newriche—No, ma'am; I pay
cash for her lessons.

SIBYL

The Best Ever Put Out

A Book of 250 pages, bound in red cloth, containing a great num-
ber of pictures and the happenings of Otterbein for the year 1910-11.

Orders must be in by April 15th.

Price of Sibyl \$1.50.

FOR MAIL ORDER 25c EXTRA.

Subscription Agents { M. L. HARTMAN,
BARBARA STOFER.

**First Selling of
Men's Spring
Sample Shoes
at \$2.50**

The maker's best effort—the salesman's sample shoes, \$3.50 to \$5.00 values.

QUICK ACTION FOR CHOICE.

THE A. E. PITTS
SHOE HOUSE 162 N. HIGH ST.

COLUMBUS, OHIO.

Spring Styles A.G. SPALDING & BROS.

the
Nobbiest Ever

Wagner & Cook, Tailors
Samples in Wagner's Room

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 FRANKLIN
PRINTING CO.**

65 East Gay Street,
Columbus, Ohio.

Shoes That Wear

The BOSTONIAN for men and the
QUEEN QUALITY for ladies.

ALSO MEN'S FURNISHINGS AT
McFarland's Shoe Store.

Tennis and
Basketball Shoes

..at..

IRWIN'S SHOE STORE

The
Spalding
Trade Mar

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-
terest-
ed 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.

Ralph O. Flickinger,
Grocer.

You do not have to look elsewhere
for Fruits, Candies, Popcorn, Figs,
Dates and all the good things that
go with pushes. We have them.

The Main Store, Both Phones 64

Ralph O. Flickinger**Stuff to eat**

in best quantity and quality

at the

Bookman Grocery

At the Theatre

College Chapel—High Class Vaudeville.
Schrocks Camp—"Just Opened."
Hogg Gymnasium—O. U. Seconds vs. Capital Seconds.
Lambert Hall—Dark.

COLLEGE CHAPEL

Winelands Trained Troupe.

A fair sized audience witnessed a good program given by the Athletic Association Wednesday evening. Manager Wineland is to be congratulated for his ingenuity and capacities in directing such a perponderance of green material and producing to the lovers of vaudeville in Westerville a show which was nothing short of marvelous.

The performance was short on nothing, not even time. During that whole time, however, jokes, clever tricks, music and moving pictures kept the audience in an uproar.

Number A, given by Messers. Lambert and Glunt in the guise of Profs. Quixote and Zamore, presented some really new and original tricks in the line which has made Keller and Thurston famous. The famous ring mystery was worked to perfection and still mystifies those who were watching for a fake. Mr. Lambert revealed something new in rope manipulation.

The "Bein" Quartet in B moved the house first to tears, then to laughter. The Quartet was composed of Prof. Grabill dressed as a demure little lass in hobble skirt and summer headgear, Prof. Resler who impersonated a Spanish singer, Prof. Heltman who was an Italian organ grinder while Prof. Gilbert was dressed (?) as the monkey proving a fact, which we have long suspected, that the human race is descended from that noble brute. They gave the listeners a couple of catchy songs.

Mr. Reider as Dr. Eddy and Mr. Funk as his assistant held the house in rapt attention. Dr. Eddy first gave a lecture on his life work. After this he changed himself into a colored comedian. Then began a running fire of jokes and tricks, concluded by a tune played upon beer bottles in various stages of pollution.

In D the College Band gave two pleasing numbers disclosing the fact that we will have some excellent band music this sum-

mer. Weary William in person of Mr. Fouts gave a monologue on, "My Love Affairs." Mr. Fouts need never want for an occupation. The footlights yearn for just such stars.

Miss Goldie McFarland gave a reverie on Old Otterbein. She was accompanied by Miss Denny at the piano and Prof. Gilbert on the violin.

The moving pictures were a novelty. A little wagon pulled by an invisible string carried across the platform pictures which were lighted by a small bicycle lamp. The pictures were of the Janitors, Mr. Moon and Mr. Harris and Prof. Wing, Prof. Snavelly and President Clipping-er.

The performance was a huge success and we are sorry that the company has disbanded, never more to take the road. We would like to have the pleasure of seeing them again.

SCHROCKS CAMP.

Maple Sugar and Co. in "Just Opened."

The playhouse is drawing immense crowds these days. The manager is putting before them a show equaled at no place or time. The Bird chorus these days is exceedingly sweet. A practical demonstration of gathering sugar water is given daily. The customers are given maple sugar cakes as souvenirs.

Coming.

The College chapel will be the scene of a concert by the famous Otterbein Glee club which is under the direction of Director Frank Jordan Resler and Manager James Blaine Peck. This company has been giving universal satisfaction wherever they have appeared. They come here Wednesday, March 22.

Special numbers will be rendered by Percy Rogers, baritone, Glenn Spafford, banjo, Messers, Hatton and Williamson, duet, Lucelle Gilbert, violin, Frank J. Resler, tenor and Harry Heltman, reader.

GET THE BEST

Special to all Students at Otterbein.—The New Student Folder only \$3.50 per dozen. A photo of the best style and strictly up to date.

Call at our gallery or see our representatives, Ira D. Warner or C. M. Wagner.

THE OLD RELIABLE

Baker Art Gallery
COLUMBUS, O.

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.

MILLER & RITTER

The Up-to-Date Pharmacy

North State Street.

YOUR PATRONAGE IS SOLICITED.

Full Line Eastman Kodak and Supplies.

Just received a full line of Colgate's fine Toilet Preparations.

Call for sample.

THE COLUMBUS

SPORTING GOODS CO.

Sportsmens' & Athletic Supplies

16 E. CHESTNUT ST. Columbus, O.

Attention Students...

Be sure and make

"Uncle" Joe

a friendly visit whether you have anything special that you wanted to buy or not. He will always give you a hearty welcome.

TRY IT AND SEE.

St. Patrick's Day is Coming.

Call at NITSCHKE'S

For favors, post cards, stationery, novelties and all kinds of students' supplies.

NITSCHKE BROS., 31 to 37 E. Gay St.

Delicious Fresh Chocolates

Only 25c per lb.

A Good Chocolate
20c per lb.

THE BEST OF TOILET ARTICLES.

Dr. Keefer's

CHOICE CUT FLOWERS

American Beauties, Richmond Red, Killarney Pink and Fancy White Roses, Violets, Sweet Peas, Carnations, etc. Funeral designs a specialty.

The Livingston Seed Co.

See R. W. Moses.

Go to—

JOHNSON
FURNITURE STORE

For Post Cards and posters.

Support Review Advertisers.

OTTERBEINESQUES.

Prof. West—"How many of you remember that law passed fifteen or twenty years ago?"

Parish—"I remember all about it."

Prof.—"Why can't you think of that? What is your head for?"

"Big" Lambert—"To keep my hat on."

Bierly—"Writing—"My Dear, My Dear Miss, My Dearest Miss, My—

Troxell—"What are you doing?"

Bierly—"Practicing up."

Dr. Sherrick—"Is there any struggle in the play?"

Miss Niswonger—"There was a fight but I don't know whether it was a struggle or not."

Bowers Reading Latin—"May I perish miserably."

Dr. Scott—"Oh no! you are not ready yet."

Bossart—"Benjamin Franklin discovered lightning."

Ambrose G.—"You know those Moore girls who were in summer school last summer. Can't you get me a date with one of them?"

Walter B.—"I'm not personally acquainted with them."

Ambrose—"Your girl knows them can't you get her to make a date for me?"

Speak up Ambrose 'spress yourself.

Prof.—"In one of the cities of New York land sells at \$800 a square foot."

Miss Grise—"Then I'll stand on one foot all my life."

The Pussy Cat's Soliliqny.

Time—Once upon a midnight dreary.

Ah me! ah me! how cold this door step is. But I'll be patient; perchance some passer-by will pay mine host a visit and I can slip through the open door and spend the night within. Ah how I would purr! Alas how the cold, keen wind whips around the college building and whistles up College avenue. My blood runs cold, my teeth chatter, the extremities farthest from my heart are well nigh frozen. It seems e'en now that all the sunshine of the tropics could not thaw my icy frame. Had I not nine lives, methinks I should have perished.

I should be nine times dead ere now. Still no one enters, lovers smuggling close pass unnoticed by. The lone struggler blows his nose and sees me not. Blow, blow thou winter wind. I am a dead cat. I go to the dogs unless that door swings on its hinges. my fur avails me not.

Hark! I hear mumblings within an whispers of good night as of lovers' tales half told. How the time drags! Methinks it were too late to say good night. Hist! Footsteps at the door—at last, at last a fumbling at the latch, a creak, an opening, I am in, nine lives are saved this night. Mr. Mattis, may Andrew Carnegie reward you with a gold medal as large as a buckwheat cake. Au revoir, Mattis. Au revoir.

The Undivine Comedy.

Paradise.

A shaded room,

An open fire,

A cozy nook

And your heart's desire.

Purgatory

The self-same hour

With lights a few

The self-same room

With Ma there too.

Inferno.

The room, the shade,

The work, the fire,

The blessed chance,

And enter—sire.

BIG FEASTS

Given by Lower Classmen to Juniors and Seniors.

The touch of spring fever which has partially made itself known to the student body even at this early date has brought with it the accompanying reminder to the lower classmen of their unquestionable duty to their "superiors."

To live up to the customs and courtesies of former classes the Freshman will honor the Juniors and the Sophomores the Seniors with a gorgeous spread.

Committees already appointed are preparing for these events. The first one to occur is the Sophomore-Junior which will be held April 25 in the Dining room of Cochran Hall. The Freshmen-Junior will be held probably May 3.

WILLIAMS'
Ice Cream Parlor

SODA

ICE CREAM

DOPES

PINEAPPLE ICE

SPECIAL SUNDAYS

WEST COLLEGE AVENUE

Young Men
and Women

Every day without a Bliss Business Education is so much of a loss to you. It's the education you will soon demand. You may get other education and do WELL, but you can get a Bliss Business Education and do BETTER. When, in less than six months, we can qualify a young man under twenty, and earning no salary, to fill a \$75.00 per month position; a girl of nineteen, with us but eight months, now drawing \$1200.00 per year; a school teacher, who took the combined course, for a secretaryship now paying him \$5200.00 a year, don't you think it is time that you were letting us fit you for a good position—ALL BLISS GRADUATES ARE HOLDING GOOD POSITIONS.

We will teach you to overcome your inferiors, rise above your equals, and compete with your superiors. We will make you ten times more valuable to yourself and assist you to a position that will pay you 50, 100, 200 and perhaps even 300 per cent more than you can earn now.

Places obtained for students to earn board while in attendance; railroad fare to the city allowed; and to the first representative of any town a discount of five per cent deducted from regular rates.

New classes formed each Monday. Write for the "Seal of Fortune." You will marvel at the records of success our students are making, and will be better able to judge what we can do for you. Address Dept. C.

Attend

Bliss Business College

Catalog Free.

Columbus, Ohio.

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

Morrison's
BOOK STORE

Is still headquarters for

Books, Fine Stationery

Magazine Subscriptions

and a New Line of Easter
Post Cards

Students

We are back in business and solicit your support. The same old prices. Clean up-to-date place to eat. We would be pleased to have your trade again.

Respectfully yours,

The Peerless Restaurant

North State Street.

W. J. RARICK, Prop.