

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

3-20-1911

The Otterbein Review March 20, 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 20, 1911.

No. 23

HEAVY SCHEDULE

ENDS WITH CREDITABLE RECORD TO O. U. FIVE.

Ohio State, Denison and Wesleyan Strongest Opponents—Young, Crosby, John and Cook Get "O."

Although from the standpoint of victories Otterbein's basketball team did not head any records nevertheless the season's work was a success in many ways. Starting with odds against him with largely inexperienced material Captain Young developed his men into a fast and winning team.

A hard schedule was played, O. U. meeting Denison, Ohio Wesleyan, and Ohio State, three of the strongest teams in the state at the very beginning of the season.

Eleven men had the honor of playing Varsity ball this year. Although four of the regular varsity men graduate this spring from the material on hand prospects point to a strong team to represent the tan and cardinal in 1912.

Captain Young, John, Crosby, and Cook receive their Basketball letter each man having played more than the required number of halves. Cook led the team in this respect not losing a minute of play while John and Young were close behind with 21 and 20 halves respectively.

Three other players by playing two halves or more are eligible to vote for Captain. They are Bailey, Fouts and Hall. Of these Hall had the most halves, having 10 to his credit. Bailey being laid up the most of the season, was unable to secure more than 5 halves, while Fouts secured

(continued from page one)

1911 Basketball Squad.

Fourth row—Dempsey, r. f.; Stringer, l. f.; Lambert, c.; Banteen, r. g.; Winland, l. g. Third row—Bailey, r. g.; Hall, r. g.; Crosby, c.; Fouts, r. g. Second row—Cook, l. g.; Hogg, Mgr.; John, r. f. First row—Young, (Capt.), l. f.

Travels of the President.

President Clipinger will address the Westerville Board of Trade Friday evening on the subject, "Duties of a Good Citizen."

Saturday he speaks before the people of Perry and Sharon townships in their annual banquet and neighborhood meeting. His theme will be, "The School, the Social Center."

He will preach in the U. B. church at Mansfield Sunday morning. He will deliver an address before the Ashland Y. M. C. A. in the afternoon and preach in the Ashland U. B. church in the evening.

Monday morning he will speak before the Ashland High School.

ALUMNALS.

J. B. Hughes, '02, is now superintendent of schools at New California, O.

R. L. Hewitt, '07, and J. C. Beal and Mrs. Beal, '07, of Casper, Wyo., are making an extended tour of the Pacific coast.

Splendid Debate Coaching

To Fred G. Bale too much credit cannot be assigned for the success of the debating teams. With no offer of pecuniary compensation Mr. Bale met these teams in their daily rehearsals giving them the benefit of his wide experience in this rostrum work.

Mr. Bale was a student at Otterbein for two years, at the end of which time he entered Ohio State University. From fifty or sixty candidates and several try-outs before each team selection Mr. Bale was for three successive years chosen to represent his institution on the rostrum, two years of which he was the official captain. At present in this connection he is the assistant coach of State's teams.

His generous and efficient service to this department of Otterbein is greatly appreciated by the student body.

To Professor Heltman under whose supervision the public speaking department has made a

(continued on page five.)

DOUBLE VICTORY

COMES TO OTTERBEIN'S DEBATING TEAMS.

Buchtel and Heidelberg Lose to O. U. in Forensic Contest Friday Evening.

At the annual Forensic contest Friday night, March 17, the affirmative team of Otterbein succeeded in defeating the strong team from Heidelberg. The victory was a signal one for Heidelberg had defeated the local team for three consecutive years. Two men of their present team were veterans of debate while all of the home team were men without any intercollegiate debate experience.

The visiting team impressed the audience with an idea of thorough preparation and experience, but they could not weaken the strong logical argument of the affirmative team, in spite of the fact that our men had only a short time in which to prepare for the contest.

The debate was well patronized by the student body and faculty as well as a good number of citizens of Westerville. A large body of men in the cheering section made things interesting during the delay by the non-appearance of one of the judges. Rev. Pyle of Lancaster, on account of a misunderstanding of the date, failed to appear, so it was necessary to debate with only two judges, Prof. McElroy of Delaware and Prof. Kalb of Columbus acting in that capacity. Their first vote resulted in a tie after which the judges were allowed to confer, which resulted in a decision for Otterbein.

The affirmative was upheld by R. L. Harkins, J. J. Dick and G. E. McFarland, while the negative was supported by H. L. V. Shinn,

(Continued from page six.)

HEAVY SCHEDULE

(continued from page one)

two halves at the beginning of the season.

Dempsey and Stringer each played a full half, and Lambert and Bandeen got a few minutes.

O. U. DEFEATED.

Otterbein Loses Dual Meet to O. W. U. by Score of 79 to 6.

In a dual meet with Ohio Wesleyan University Saturday evening, the Otterbein-track team was defeated by the large score of 79 to 6. This large margin in score was due not so much to the inefficiency of the Otterbein boys but rather to the excellent indoor training quarters to which the Delaware tracksters have been accustomed.

The only men who scored for Otterbein were John and Van Saun. John by some clever work with the shot easily landed second place while Van Saun was a close contender in the mile event. Rogers of O. U. did some good work in both the 220-yard dash and the low hurdles but he was unable to score.

This coming month Otterbein rooters will get a chance to see O. W. U. line up against Otterbein on the out-door track at which time the real quality of the team can be judged.

SECONDS TURN TABLES

Defeat the Capital University Seconds in Return Game by Close Margin.

One of the hardest fought games of the season was pulled off in the Gymnasium Saturday evening, the Otterbein Seconds winning, after forty minutes of the most strenuous playing, by the close score of 30 to 27.

Otterbein took the lead and held this place throughout the whole game. However Capital was close behind at all times and made a strong bid for the game. Left Forward Renter of Capital, aided his team remarkably by his splendid foul throwing, making eleven out of fourteen chances.

Both teams were good on pass work, but Otterbein's great work in this department of the game gave them the hard-earned victory. The game while very interesting was marred to quite a little extent the last half, owing to roughness on both sides.

Will Appear in Glee Club Concert Wednesday Evening.

Prof. Frank J. Resler, Tenor,
Director of Club.

Prof. Lucelle E. Gilbert, Violin.

Prof. Harry Heltman, Reader.

Dempsey and Stringer at the forward positions played their usual good game, each securing five field goals. Stringer also caged 6 out of 11 chances from the foul line. Lambert at center played a hard game, beating his opponent during the entire game. Wineland and Bandeen played a grand guarding game, breaking pass after pass of their opponents and holding their men down to few baskets.

Line-up;

O. U. Seconds. Capital Seconds.

Dempsey.....R.F.....Pilch
Stringer.....L.F.....Renter
Lambert.....C.....Fay
Bandeen.....R.G.....Bonk
Wineland.....L.G.....Schmidt
Field Goals—Dempsey 5, Stringer 5,
Lambert 2; Pilch 3, Renter, Fay, Bonk
2, Schmidt. Foul Goals—Stringer 6
out of 11 chances, Renter 11 out of 14.
Referee—Young and Mitler. Time of
halves—20 minutes.

COLLEGE BULLETIN

Monday, March 20.

6 p. m., Band Practice.
7 p. m., Choral Society.
7 p. m., Lecture Dr. Cope.

Tuesday, March 21.

8:15 a. m., Address by Dr. Cope.
6 p. m., Glee Club.
6 p. m., Y. W. C. A.
7 p. m., Press Club.

Wednesday, March 22.

8 p. m., Glee Club Concert.

Thursday, March 23.

4:15 p. m., Glee Club.
6 p. m., Y. M. C. A.
6 p. m., Cleionhetea (Open Session) Philalethea.
Open Session.

7 p. m., Public School Physical Training and Music Department Entertainment.

Friday, March 24.

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

"THE HOME OF QUALITY."

The Union

"L. Lystem" & "Sampeck"
Clothes.

For years The Union has been the Columbus agency for these two best know makers of young men's outer-attire. Our College Shop has progressed so rapidly that today it has earned the pre-eminent distinction of being the young men's store of Central Ohio. Men—you are welcome to come up and see the new Spring Styles. We are showing the swagger two-button models in a world of swell patterns—\$9.75 to \$30—A great line at

\$20.00

**THE
UNION**
COLUMBUS, OHIO.

Go to

L. M. HOHN

when you want satisfactory shoe repairing done. He uses the best material in the best way. Step his way and give him a call. **Over Keefers.**

Y. M. C. A.

A short talk especially helpful to young men just beginning the Christian life was given before the association last Thursday evening by Rex John.

After a cornet solo by J. F. Reider the leader announced as his subject, "The Consistent Life." He held up the Christ life as the one model consistent life. To be consistent a life must be ruled by Christian influence.

There are at least four qualities that a consistent life must possess. It must be pure. It must exert not only an outward control of passion but must also banish all impure and indecent thoughts from the mind. One cannot live a pure life when his mind is clogged with impurities.

A consistent life must possess honesty. We should be true not only to ourselves but to others as well. Truth is indispensable to right living.

A third requisite to consistent living is unselfishness, a complete mastery and subordination of self. Only as we subordinate self can we be of the greatest service to our fellow-men. Great care should be taken that our ambitions are not prompted by selfish motives.

The crowning need of every life is love. It implies a forgetfulness of self and pleasure in serving others. The most beautiful thoughts and emotions, the most Christ-like services are those prompted by love.

An informal good time was enjoyed by everyone after dismissal and light refreshments were served to those present.

Y. W. C. A.

The theme for the Y. W. C. A. last Tuesday evening was, "Have I the Time?" The leader Garnet Thompson suggested the following thoughts.

"I haven't time" is an easy thing to say but we always find time to do the things we want to do. It is usually when we do not want to do a thing that we have no time for it and the person who makes use of the "No Time" excuse generally has plenty of leisure moments. The busy man somehow always finds time.

Some say, "when we get older we will do those more serious duties." If we expect God to re-

member us when we are old we must begin serving him now. If we were to pause and consider we would no doubt do our duties and fulfill our obligations much better.

Have we time to spend in attend to worldly things even though we can see no direct harm coming from them? We spend much time looking ahead and planning for the future, time which could very profitably be used for present needs.

COCHRAN HALL ITEMS

Evarena Harman was at her home in Lancaster over the Sabbath.

Mrs. R. W. Bolenbaugh of Canal Winchester visited her daughter, Mary, on Thursday.

Marie Huntwork spent Sunday at her home in Basil.

Leila Bates had as her guest over Sunday Miss Daisy Davis of Findlay.

Bertie Staiger was at Fostoria Friday and Saturday visiting Miss Mabel Shunk.

Hazel Codner spent Sunday with her parents at Canal Winchester.

Blanche Fleck enjoyed a visit from her mother over Sunday.

Program of Philalethea Senior Open Session Given Last Thursday Evening.

Piano Duet—Lucia di Lammermoor *Donizetti*

Veol Longshore, Sara Hoffman

Eulogy—Mary Lyon
May Dick

Vocal Solo—Rapture
Ellen Condell

Indian Serenade

Lorena Beresford

Bertie Staiger

Oration—The Blessing of Trouble
Chloe Niswonger

Piano Solo—Arabesque
Schumann

Mabel Fleming

Dialogue—The Chatterboxes
Hazel Bauman, Estella Gifford

Critique—The Girl from Montana
Bessie Daugherty

Glee Club—A Fairy Song
Woeltge

Reverie

Rhea Parlette

Chorus—Philalethea

Dr. Jones thinking of Kish, son of Saul, to Miss Keck—"Miss Kish you may recite."

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.

The Turner B. Messick Studio

North State Street

Bell Phone 161W

Programs
Menus and Cards
Invitations
Stationery

Well Arranged
Artistic. Neat.
Prompt and
Reasonable

For the Best in

PHOTOGRAPHY

Visit

The Westerville Art Gallery
WESTERVILLE, OHIO.

Also for Ansco cameras, films and Cyko paper and developers.
Amateur Developing and Printing.

Bucher Engraving Co.

80½ North High Street
Columbus, Ohio

ILLUSTRATORS

Get Samples and Price.

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 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 post office at Westerville, Ohio under the Act of March 3, 1879.

Got your new Easter bonnet?

If you have aspirations to become a Senior you belong to the present Junior class.

When you are inclined to kick about something, just ask yourself how much better you would do it under similar circumstances.

It's all right to play second fiddle but take a chance at first if you get it.

These are the days when the nature lover is taking the most out of life. If you want to feel the thrill of spring which sets every muscle in your body on the "Qui vive," rise with the sun and take a walk in the morning air amidst the stirring melodies of the first spring songsters.

A college without class spirit lacks one of the essential requisites of an up-to-date and progressive institution of learning.

But this class spirit should not be defined in terms of upper class rowdyism. This conduct belongs to the Sophomore and Freshmen classes—without undue emphasis on the rowdyism. However in a college—not a high school—the upper classmen are not licensed, according to all rules of collegiate conduct to participate in free-for-all scraps. Rivalry is permissible, but physical bouts should be non est. Referring, of course, to the Senior-Junior stunts last week,

we declare them an outrage with both classes to blame. In the first place, the Juniors were in the wrong "pew," interfering with their superiors in class rank when the latter attempted to make their debut with their "mortar boards" and gowns. In the second place, the Seniors were not justified in paying the slightest attention to a high school prank of this kind. But it is now a thing of history and let history not repeat itself.

The test of the real and genuine college loyalty is found not so much in words of praise by ex-students and alumni for their Alma Mater but rather in real acts of service to the interests of their school. Mr. Bale, although not a graduate of Otterbein nevertheless felt such an interest in the welfare of the school of his early collegiate days as to set aside many of his more important public duties and devote a large part of his time to the success of Otterbein's debating teams. Otterbein students are indeed indebted to Mr. Bale for his sacrificing efforts in behalf of these organizations.

EXCHANGE NOTES

Dr. Scott Nearing, professor of sociology and economics in the University of Pennsylvania, places special costing for exclusively social functions under something of a ban. In addressing the young men of Swathmore College recently he said, "I would suggest that instead of wearing evening clothes when attending exclusive social functions you go attired in pajamas. Some of you pay as much as \$75 and \$100 for clothes which you may be able to wear possibly once a year. Such extravagance is absolutely unnecessary."

Ex-president Bookwalter has recently been appointed to the pastorate of the United Brethren church of Kansas City, Kansas.

In Baker of Oberlin and Wikoff of Ohio State. Ohio has two track athletes who have recently upheld the "Buckeye" laurels against the best runners of the Middle West. Wikoff at Chicago, and Baker at Pittsburg took first place against the best runners that can be found in the country. Furthermore both men led the field in their respective races by a safe margin.

ST. FRANCIS HOSPITAL

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

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

COLLEGE AND PROTESTANT HOSPITAL

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

THE RACKET STORE

GEO. B. CELLAR, Prop.

Pay us a visit and inspect our line of goods, just arrived

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

Cotreli & 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.

Easter Day is Coming.

Call at **NITSCHKE'S**

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

NITSCHKE BROS., 31 40 37 E. Gay St.

When you have a longing for
 nice, dainty things to eat, just step our way
Candies, Fruits, Nuts, Olives, Pickles and other
 delicacies always fresh and good.

MOSES & STOCK, Grocers.

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

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

West College Ave. Both Phones.

DR. H. L. SMITH

Hours: 9 to 10 a. m., 1 to 3
 and 7 to 8 p. m.

Both Phones

G. H. Mayhugh, M. D.,

East College Avenue

Both Phones.

W. M. Gantz- D. D. S.

Dentist

Over First National Bank
 Citz. Phone 19 Bell Phone 9

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

When you need
 Optical Work, see

UTLEY

Any lense duplicated. Opera glasses for sale or rent.

GLEE CLUB PROGRAM

To Be Given Wednesday Evening, March 22, in College Chapel at 8 O'clock.

PART I

Marching Song, "Away! Away!" - - - *Brackett*
Glee Club

"Fire Light Faces" - - - - - *Lane*
Mr. Rogers

Banjo Selections
Mr. Spafford

"A Hong-Kong Romance" - - - - - *Hadley*
Glee Club

"The Fishermen" - - - - - *Gabuzzi*
Messrs. Hatton and Williamson

Reading, Selected
Mr. Heltman

(a) "In Absence" - - - - - *Buck*

(b) "Hunting Song" - - - - - *DeKoren*
(From Comic Opera "Robin Hood")
Glee Club

PART II

Waltz Song, "Invitation" - - - - - *Hoffman-Smith*
Glee Club

Violin—(a) "Elegie" - - - - - *Massenet*
(b) "Melancholie" - - - - - *Wier*
Mr. Gilbert

(a) "A Castilian Lament" - - - - - *Del Riego*
(Words From The Old Spanish)

(b) "My Lady Chlo" - - - - - *Clough Leichter*
(Negro Love Song)

(c) "A Chip of the Old Block" - - - - - *Squire*
Mr. Resler

Reading, "Joam Dacosta" - - - - - *Verne*
Mr. Heltman

"Good Night" - - - - - *Buck*
Glee Club

Loses Ring.

In the Junior-Senior fracas which occurred last Tuesday, Channing Wagner came out with a missing bill-book containing a ring and some money. Up to date he has been unable to locate these possessions. The finder or finders will kindly leave these articles in the college office.

Splendid Debate Coaching
(continued from page 1.)

decided spurt in the last year, Otterbein may well extend congratulations. He has always manifested great interest in the debating team work, giving his time and energy toward the success of this growing department. Under his direction and supervision the public speaking course at Otterbein bids fair to rank with the first of Ohio's educational institutions.

Fred G. Bale.

Mayor of Westerville and Prosecuting Attorney of Franklin County Juvenile Court whose coaching was largely responsible for Otterbein's winning Debating Teams.

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.

TO THE LADIES OF OTTERBEIN and others. If you missed securing one of the Suits from the other sale, here's your opportunity.

150 New Man Tailored Suits at \$18.75.

These were bought at forced sale—\$25.00 and \$30.00 handsome Plain Tailored Suits at **\$18.75**, cream and black striped white serge, shepherds checks, tan, grey, navy and black—

Fine All-Wool Satin Lined \$18.75.

The Dunn-Taft Co.

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

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. 964
1402Being 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 last issue of the Oberlin Review can boast on an editorial staff composed entirely of ladies. Proof of their abilities is to be found on every page.

DOUBLE VICTORY

(continued from page one)

W. E. Miller and E. W. Miller, of Heidelberg.

The question, "Resolved: that our legislation should be shaped toward the gradual ultimate abandonment of the Protective Tariff," was advocated by the affirmative on three main grounds; viz, that the Protective Tariff is unnecessary, that it is unjust and that it is a positive danger to our national form of government.

Mr. Harkins in his definition of the question opened a clean path for the argument. Then in his consideration of the first point, that the Protective Tariff is unnecessary, he clearly showed how our industrial system has outgrown all necessity of protection, and how any industry that needs protection is an economic loss to the country.

Mr. Dick, the second speaker for the affirmative advanced the proposition that the Protective Tariff is unjust in that it robs the many to enrich the few and that it is class legislation.

Mr. McFarland attacked the Protective Tariff on the grounds that it has caused and permitted combines to enter and influence our legislative bodies contrary to all the demands of the people.

The negative defended the Protective Tariff as a policy on the basis of historical success, and advocated a Tariff board or commission as a remedy for preventing existing evils.

As last speaker in the rebuttal, Mr. Dick, in a well defined and logical summary left nothing to be denied in the way of a conclusion for the entire argument of the affirmative.

On the whole the Otterbein men deserve a lot of credit for the way they have acquitted themselves in the short time they have had for preparation. The success of the present team ought to prove a guarantee of a good team next year and the support given the men here cannot be too highly commended. Prof. Gilbert, with Prof. Grabill at the piano, rendered some pleasing musical numbers. Dr. E. A. Jones acted in the capacity of moderator.

H.

Otterbein—Buchtel.

The negative team from Otter-

bein composed of C. D. Yates, H. E. Richer and C. R. Layton with Muskopf as alternate won the unanimous decision of not only judges but the whole audience in their debate at Buchtel Friday evening so aggressively did they present their argument.

From the time the second Buchtel man had finished his constructive argument it was evident that Otterbein had the better team.

Mr. Gienther opening for the affirmative Buchtel team analyzed his question in a clear and logical manner, contending that the protective tariff was no longer necessary. He was perhaps the most polished speaker of the evening and is a man of considerable experience in debating.

Mr. Yates opening for the negative took issue with the affirmative upon the question of the necessity of the protective tariff pointing out many important industries to which Protection is necessary and also that protection is necessary, not only as an economic and mutual benefit but also as a revenue measure. His manner on delivery was easy and pleasing and at the same time convincing and forceful.

The second Buchtel man Grover Walker attempted to show that protection was inexpedient and unethical, but his poor delivery detracted from the effectiveness of his argument.

Richer, Otterbein's second man was a pleasant surprise to his own team and a terror to the affirmative. He showed that the Protective tariff was not inherently evil and that shorn of its abuses, its principle was right and that history had established that the Protective Tariff was the prime cause of our great commercial and industrial supremacy.

Mr. Richer is a most earnest and enthusiastic speaker and was dubbed by an Akron reporter "a live wire." Considering that this is Richer's first experience in debate his work was little short of wonderful.

The third affirmative Chas. Hull of Buchtel attempted to show that protection was unjust and he with his other two colleagues based their claims of inexpediency and injustice upon the Payne-Aldrich tariff bill. Mr. Hull was also an experienced

(continued on page eight)

SIBYL

The Best Ever Put Out

A Book of 250 pages, bound in red cloth, containing a great number 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.

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.

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.

Tennis and
Basketball Shoes

..at..

IRWIN'S SHOE STORE

Barber Shop

Located on Main street opposite the printing office.

Hair Cut 15c - - - Shave 10c

E. DYER, Proprietor.
Shoe Shine in Connection.

A. G. SPALDING & BROS.

The
Spalding
Trade Mark

is known
throughout the
world as a
Guarantee
of Quality

are the Largest
Manufacturers
in the World of

OFFICIAL
EQUIPMENT

FOR ALL
ATHLETIC
SPORTS AND
PASTIMES.

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

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

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

Summary of Basketball Season With Record of Each Man.**WON 5, LOST 6.****O. U. Scores 402 Points to Opponents 389.**

Otterbein 20, Ohio State 42; Columbus.

Otterbein 29, Bliss 28; Westerville.

Otterbein 26, Ohio Wesleyan 16; Delaware.

Otterbein 43, Muskingum 67; New Concord.

Otterbein 8, Denison 45; Granville.

Otterbein 41, Kentucky State 27; Westerville.

Otterbein 35, Denison 51; Westerville.

Otterbein 23, Antioch 33; Westerville.

Otterbein 48, Kenyon 12; Westerville.

Otterbein 98, Wittenberg 13; Westerville.

Name	Pos.	Goals	Goals Opp.	No. Halves.
Young,	l f	53	22	20
John,	r f	43	28	21
Crosby,	c	38	27	17
Cook,	l g	12	43	22
Hall,	r g	5	28	10
Bailey,	r g	7	9	7
Fouts,	r g	1	2	1
Stringer,	r f	0	2	1
Dempsey	r f	5	1	1

Fouls—Young 68 out of 100

John 2 out of 3

Stringer 0 out of 1

Dempsey 4 out of 6

Total 74 out of 110

Fouls by Opp. Total 57 out of 103.

SEMI-ANNUAL REPORT**Given by Pres. Clippinger to Board of Trustees Thursday.**

In his semi-annual report to the board of Trustees of Otterbein University Pres. Clippinger estimates that the yearly enrollment for the year ending in June, 1911 will approximate 500. The enrollment up to date is 481 and it is expected that a few additional students will be enrolled during April.

Pres. Clippinger also recommended to the board for consideration the appointment of an executive committee to discuss the advisability of a general increase in tuitions and fees the recommendation being as follows:

Increase in college tuition and incidental fees from \$60 to \$75.

Increase in academy tuition from \$53 to \$60.

Increase of ten percent in tuition of music and art students.

Increase in boarding from \$2.60 to \$2.75 per week.

Several reasons prompted Pres. Clippinger to make this recommendation. The increased cost of living along with the urgent need for funds to defray current expenses makes such a change necessary. Not only Otterbein feels this need of more funds to defray increased expenses but

many other colleges of the state feel the same need and some have already decided to make necessary changes. Wittenberg has raised tuition for next year to \$75 for both college students and senior academy students. Oberlin has raised her regular college tuition \$100 and other schools are giving the same problem very serious consideration. Tuition and incidental fees at Otterbein are at present lower than those of any institution of its kind and rank in the state. As Otterbein increases in ability to offer better advantages to students it must naturally increase its fees to meet the increased expense.

Pupils to Entertain.

For some weeks past the physical training and music departments of the local public schools have been preparing for a public entertainment to be given in the college chapel Thursday evening, March 23, at 7:30. Three hundred pupils will participate in this entertainment.

The high school Glee Club which has been rehearsing for the past six months under the direction of Miss Denton will make its first public appearance at this time.

The price of admission is 15 cents for adults and 10 cents for children. Reserve seats will be on sale at the Westerville bank Tuesday.

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 visit and see the new line of
Wachusett shirts and Nobby
Caps.

Come one come all.

Flora & Jones

Varsity Tailors.

New line of spring samples now on
hand. Call and see them.

Pressing a specialty.

For a good pocket knife,—pair
of scissors, razor, strop and can
paint enamel or other hardware go
to

Dr. Keefer**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.

LOCALS.

G. W. Bossart who has been sick with grip and chicken pox is again able to attend classes.

The Otterbein Quartet will furnish music at the Board of Trade Banquet Friday evening. The week following they start on an extended tour of concert work.

Peep, peep, peep! R. B. Sando is the proud owner of three dozen little peepies hatched by an artificial hen. Both Sando and chicks are doing nicely. He has over two hundred eggs still setting.

"Pancandies at Day's Bakery."

Dr. W. O. Fries of Dayton who was attending the meeting of the Board of Trustees of Otterbein University Thursday and Friday led chapel Friday morning.

J. F. Hatton gave an entertainment consisting of readings and music at West Lafayette college Thursday evening.

T. B. Messick will address the Otterbein Press Club Tuesday evening on, "Artistic Expression by Means of the Line." Mr. Messick is an artist and illustrator of prominence who will be well worth hearing in the application of his art to the practical things of life.

"Doughnuts at Day's Bakery."

OTTERBEINESQUES.

Hazel—"Goodness, but my ears are cold!"

Curtis—"I wish your hands were cold."

Hazel—"How do you know but what they are?"

Bilting—"How is it Joe, that you look so hale and happy now days? You used to look so disgruntled."

Goughenour—"It's like this. Every time I sit down to worry I fall asleep."

"Pat," among other things, is noted for his brilliance in repartee. It is said when he was little his teacher said to him, "Charles, Why are you scratching your head?" To which he replied, "Cause nobody else knows where it itches."

Ben Richer—"Yes, Harry I married well, but remember a man never really knows a wo-

man until after he has married her and then the knowledge isn't of much use to him."

First Girl at debate—"Doesn't Glunt look cute with his red hair and green sweater? He's like a bunch of roses."

Second Girl—As far as the red is concerned but I never saw a green rose."

Prof Cornet—"We can't have that dog in chapel. Whose dog is that?"

Russell—"Part of him is mine."

Several of our classes are required to write poetry. Here's a sample.

She told me to fly, and I flew,
She begged me to lie, and I lew,
I'll allow her to task me,
But if she should ask me
To die I'll be hanged if I do."

Mr. Luttrell at restaurant—"Holly," I see you are celebrating St. Patrick's day."

Hollanshead—"Yes I have my green shoe strings. Anythingelse."

Mrs. Luttrell—"Why yes, your green face."

DOUBLE VICTORY

(continued from page six)

debater but was slow in delivery.

C. R. Layton closed for Otterbein by showing that to abandon protection would mean national disaster. Layton was the only experienced man on Otterbein's team having represented Otterbein in debate two years ago. He proved his efficiency as a debater especially in his rebuttal work, covering the entire field of argument in the short time allotted to him, completely and effectively rebutting every affirmative point in so convincing and pointed a manner as to leave no question in the minds of the hearers as to the outcome of the debate.

Otterbein's rebuttal work was the feature of the evening and in this department she completely outclassed and outdistanced her opponent.

The team was gladdened and cheered by the presence of a delegation of old graduates including Hollis Shirey, Chester Wise, Grise, Essig, Dunzweiler, and Harry Thompson and their whoop hip lent its moral backing to the work of the team.

X. Y. Z.

WILLIAMS'
Ice Cream Parlor

SODA

ICE CREAM

DOPES

PINEAPPLE ICE

SPECIAL SUNDAYES

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.