

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

3-27-1911

The Otterbein Review March 27, 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 27, 1911.

No. 24

"HOTBED OF IDEAS"

Is Mind of Judge Alden Who Lectures Here Monday Apr 3.

"Witty, logical, humorous, winning, intense and practical he won all hearts and set in motion thoughts that we apprehend will bear fruit." The foregoing lines were written by an Iowa reporter in comment upon the eloquent and distinguished lecturer, Judge Geo. B. Alden who appears on the Citizens' Lecture Course here Monday evening, April 3, in the college chapel. Judge Alden comes from Puritan stock and is a direct descendent of John and Priscilla. He does not indulge in Academic discussions, but touches living, vital topics in a manner that compels attention.

He is a scholar and an orator. Of him the West Liberty (Iowa) Index writes, "He went at his address hammer and thongs. The writer has been attending public addresses of all sorts for thirty years but never before has he encountered a man who put so much energy into his remarks as did Judge Alden. Before he had been speaking two minutes his audience was magnetized by his eloquence and earnestness". Mr. Alden has two lectures, "The Powder and the Match" which is his latest achievement and "Needs of the Hour," both of which have gained national reputation. In these lectures are found unmistakable evidences of brain and heart power which gives expression to truth, honor, justice, patriotism, religion and learning as well as the monstrosities of the reverse side.

Judge Geo. D. Alden.

EXTRA RECITAL

Piano Students Will Give Concert Wednesday Evening.

In order that each student may appear in public concert during the year Prof. Grabill has arranged an extra recital to be given by the piano students next Wednesday evening at eight o'clock in the Lambert Hall. A quartet selection by lady pianists and a duet number with Prof. Grabill and Miss Brundage at the piano will be particularly pleasing features of this program.

This recital does not substitute for the regular concerts given in the Hall each month, the next regular recital to be given in two weeks with program in full.

Post Season Game.

Otterbein basketball enthusiasts are to be treated to a post season game to be played here Saturday evening, April 8, between Otterbein's varsity and Massillon High school. The latter team is a winner having made creditable showings with some of the strongest teams in the state. With the same enviable record held by the local boys a good game is assured to the spectators. Prof. W. G. Snively, '07, who is managing the Massillon team has been particularly solicitous for this game, realizing that such a contest may mean the enrollment of more Massillon students at Otterbein.

OTTERBEIN QUARTET

Will Give Concert in College Chapel, Wednesday, April 5.

The Otterbein Quartet composed of Hatton, Spafford, Curn and Williamson will give its first concert before a Westerville audience Wednesday evening, April 5 at 8 o'clock. This musical organization although never having appeared in concert in Westerville has during the past two years participated in numerous out of town programs and has gained for itself an enviable reputation. At present it is scheduled for several appointments over the state and throughout Pennsylvania. Otterbein students especially have been looking forward to this event with particular interest because of the pleasing comments that have

(continued on page four)

TO STUDY SCHOOLS

Dr. Sanders Will Spend Latter Part of Semester Investigating Collegiate Conditions in East.

To investigate the methods of some of the large educational institutions of the land and to come into actual contact with representatives of these schools Dr. T. J. Sanders will devote the latter half of the present semester to a study of such institutions as Yale, Harvard, Princeton and other schools of the East.

The primary purpose of Dr. Sanders' visits is to study these institutions in reference to his own work and secondary to investigate the methods, spirit and genius of other institutions.

Dr. Sanders will leave April 13 for Dayton and from Dayton will go to Cincinnati where he will visit the Un. of Cincinnati, the best specimen of municipal universities in the land. While in this city he will also study two of the largest High schools in the United States both of which buildings cost \$1,000,000 in their construction. From Cincinnati he will take a river boat to Pittsburgh where he will visit the Carnegie Technical Institute and the large Museum at Pittsburgh. From Pittsburgh he goes to Philadelphia. He will then make an extended study of Princeton, Columbia, and Harvard Universities.

These investigations will be of great value not only to Dr. Sanders but to Otterbein at large as Dr. Sanders will be in a position to appropriate these investigations

(continued on page eight)

OTTERBEIN UNIVERSITY, LAMBERT HALL.

Recital by Pupils from the Piano Classes of Director Grabill
Wednesday Evening, March 29, 1911

8:00 O'clock.

- 2nd Polonaise (Two pianos).....Oscar Schmidt, Op. 32.
Misses Iva Coe, Mary Clymer, Edith Wilson, and Crete
Frysinger.
- Inniges Verstaendniss (Sweet Confidences) Sartorio
Mae King
- Intermezzo E. Pauer
Crete Frysinger
- Humoreske Tschaikowsky
Iva Coe
- Danse Macabre (Poeme Symphonique) Saint-Saens
Ruth Brundage and Prof. Grabill at 2d piano
- Noctourne in G Minor Chopin Op. 15, No. 8.
Stella B. Martrin
- Les Sylvains (The Fauns) Chaminade
Mary Clymer
- Wedding Day at Trolldhaugen Grieg
Flossie Denny
- March & Soldiers' Chorus from "Faust" (Two pianos) Gounod
Misses Flossie Denny, Edith Coblentz, Blanche Meade
and Mary Randall.
- Florence—Grande Valse de Concert Emil Liebling
Rae Ropp
- Etude in a flat major Chopin
Veo Longshore
- Ballade in A flat Op. 20..... Carl Reinecke
Edith Coblentz
- Finale from Grand Concerto in C Weber Op. 11
Mabelle Fleming
- (Orchestral part on 2d piano by Prof. Grabill.)

Prof. G. G. Grabill.

Under whose direction Otterbein's Music Department has made rapid strides.

"THE HOME OF QUALITY."

The Union is the veritable headquarters for the college man.

College clothes for college men is our slogan. We're fully aware that they require clothes with that snap and distinctiveness which sets them apart from others. The Union is one store in a hundred which devotes one exclusive department to young men and their dress requirements. In our College Shop are all the nifty new styles and suitings. They're clothes that set their own standard. We want you to come up and look them over. We're sure you'll like them.

\$15--\$20--\$25

**THE
UNION**
COLUMBUS - OHIO

A New Line of

Picture Moulding

Just received. Come in and see them. They are fine and at the right prices.

Bell Phone 66

W. C. Phinney

The D. L. Auld Co.

Manufacturing Jewelers and Engravers

195 E. Long St.,

COLUMBUS, OHIO.

Class and Society Pins, Invitations and Announcements

Embossed Stationery and Novelties

See the O. U. 1911 Pins for samples of our work.

CATALOG FURNISHED ON REQUEST.

A \$3.00 HAT FOR \$2

"PAYING MORE, IS OVERPAYING."

Celebrated
Jos. Wilson & Sons'
English Derbys.

KORN

Famous
Haidcaps,
50c to \$2.00.

—TWO STORES—

285 N. HIGH ST.

1/2 Blk. North of Chestnut St.

185 S. HIGH ST

Bet. Town & Rich Streets.

BE WHAT YOU ARE

Strong Slogan Presented to Y. M. C. A. by Ex-Captain Lambert.

The Young Men's Christian Association service Thursday night was a new victory for Otterbein athletes. Homer Lambert, our nerry football warrior, refereed the game which was fast and interesting.

Mr. Lambert opened the contest with the slogan, "Be What You Are." He showed how such a policy pays in life. In business or church work one cannot truly succeed unless he is what he professes to be. If a man is inconsistent in his living he is sure to be found out, sooner or later. A person who professes one thing and is something else injures both himself and those about him.

Everyone has influence which should be closely guarded. "Be What You Are," rang clear in every sentence of the speaker.

Acting on the suggestion of the leader a number of the new men in the Christian life testified as to the benefit and value of Christianity in practical life. President Clippinger also made some very helpful remarks.

Every one present Thursday night pronounced the service as one of stellar meetings of the year.

Y. W. C. A.

The theme for Y. W. C. A. last Tuesday evening was "Neglect not the gift That is in Thee." The leader, Agnes Drury, brought out the following thoughts:

Do not doubt the gift that is in thee nor fail to develop it. Each one has some gift, it may be influence or material talents. We are held responsible according to the amount of talent. If we are not aggressive we will not develop. To neglect a gift means to neglect God.

Mamie Geeding, who is now taking work in the Cincinnati Training School, gave the girls a better understanding of the deaconess work. She emphasized the fact that the calls come especially to the college girl.

\$10 for Art Production.

The Art Department is the recipient of another \$10.00 prize for the best drawing in water colors. The donor is Mrs. Mary E. McClelland of Clinton, Indiana, now

residing in her winter home at St. Petersburg, Florida. Mrs. McClelland was at one time a student in Otterbein and thus has always been interested in the welfare of the University. She offers this prize in memory of her accomplished daughter Elizabeth who was an Art student under Mrs. Thompson in 1871 and '88. This very acceptable gift comes through the interest of Mrs. Beal of Westerville.

Indiana Schedule.

At the High School Commencement exercises at Tocsin, Indiana of which High School J. S. Engle, a former student, is principal President Clippinger will address the graduates next Thursday evening.

Friday evening he will deliver an address to the men of the U. B. church at Kokoma, Indiana.

On Sunday he will deliver a second address to the men of Kokoma and in the evening will speak before the graduates of the Teachers' Training Class.

COLLEGE BULLETIN**Monday, March 27.**

6 p. m., Band Practice.
7 p. m., Choral Society.
9 p. m., Volunteer Band.

Tuesday, March 28.

6 p. m., Glee Club.
6 p. m., Y. W. C. A.
6 p. m., Meeting of Recruits.

Wednesday, March 29.

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

Thursday, March 30.

4:15 p. m., Glee Club.
6 p. m., Y. M. C. A.
6 p. m., Cleiorhetea, Philalethea.

Friday, March 31.

6:15 p. m., Philophronea.
6:30 p. m., Philomatheia.

Saturday, April 1.

2:30 p. m., Baseball, Otterbein vs. O. M. U. of Columbus at Westerville.

Being Forced to Leave the Old Stand

We are again in business 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**Be Up-to-Date**

enough that you'll want people to think you have a new suit of clothes. Only have your suit cleaned and scoured. It may be you have an old suit that you want dyed, if so tell me about it. Cost? Not a third that of new clothes.

Parisian Dye House

H. M. CROGHAN, Agt.

The New Method Laundry

Tell H. M. CROGHAN

and he'll call for your laundry and deliver it in first class condition or leave it at Cooper's Shoe Shop.

The Turner B. Messick Studio

North State Street

Bell Phone 161W

Programs
Menus and Cards
Invitations
Stationery

Well Arranged
Artistic. Neat.
Prompt and
Reasonable

LOW SHOE

Shoe time is here and the place to buy is here. 100 styles

\$2.50 to \$5.00

THOSE DIFFERENT SHOES.

R. C. BATES, 17 E. Gay St. COLUMBUS, O.

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

LOOKS GOOD. FEELS GOOD. MAKES GOOD

The Nabob \$4 Shoe for Men.

Many novelties in the radical styles favored by the College Boys.

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, Alumnal
J. L. Snaveley, '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 a second-class matter October 18 1930, at the postoffice at Westerville, Ohio under the Act of March 3, 1879.

It takes a mighty conscientious man to allus be able to tell the difference between when he's tired and when he's lazy.

Uncle Eben.

During the past few weeks there has sprung into existence at Otterbein an organization called "The Recruits." Only those who pledged themselves to live a better life at the recent union revival and those who hereafter will take a similar step are eligible to membership. The purpose of this organization is to keep these new recruits on the right track and to encourage the movement inaugurated by Dr. Bitler and his assistants. Already this movement is bearing fruit. Men gifted as leaders who were at one time absolutely indifferent to movements of right are now "head over heels" in making this thing a go. It sounds good. It means that our religious activities here are not to be henceforth in the hands of the ministerial students entirely but rather engineered by fellows who can appreciate the situation from a charitable standpoint and who can exert a powerful influence over their fellows. And they are a class of fellows who are ready to lend a helping hand. We say, "Godspeed" to this movement.

He's up, he's up—your out—Saturday.

Exchange and Press Comments.

Dr. Hunt, president of Denison University has returned from an eight weeks sojourn in the South where he had gone for his health.

Men are lost to the extent to which they are not alive.—Ex.

The names of the first year men at Yale are printed in a little publication known as the, "Freshmen's Blue Book."

Forty-seven per cent of the student body of the University of Michigan reside outside of the State of Michigan.

Oberlin has a new men's building which has just been completed at a cost of \$150,000.

Irish Policeman—"If ye want to smoke here ye'll aither put out yer cigar or go somewhere else.—EX.

Freshman—Say Senior, translate this Latin for me, please.

Senior (reading)—"Forte dux in aro"—Forty ducks in a row, "Passus sum jam"—pass us some jam, "Bonileges Caesaris"—bony legs of Caesar.—Ex.

OTTERBEIN QUARTET

(continued from page one)

come to their attention from outside sources.

The program for Wednesday evening will be made up of instrumental and vocal quartet selections, instrumental and vocal solos and readings by Mr. Hatten.

The proceeds from this concert will be used for the development of Otterbein's new athletic field.

Tickets will sell for 25c. Reserved seats 10c.

THE NEW FRANKLIN PRINTING CO.

65 East Gay Street,
Columbus, Ohio.

Spring Styles

the

Nobbiest Ever

Wagner & Cook, Tailors
Samples in Wagner's Room

FRANK TRUETER

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

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, C.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.

Call and see our new line of Post Cards.

CLIFTON BEDFORD
2 3/4 in. high 2 3/4 in. high
The New ARROW
Notch COLLARS
15c., 2 for 25c. Cluett, Peabody & Co., Makers

Cottrill & 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 to 37 E. Gay St.

When you have a longing for nice, dainty things—eat just step our way Candler, 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.
Situatd in the former Sites' store.

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

West College Ave. Both Phones.

DR. H. L. SMITH

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

G. H. Mayhugh, M. D.,
East College Avenue
Both Phones.

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

Over First National Bank ..
Citiz. Phone 19 Bell Phone 9

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.

COCHRAN HALL ITEMS.

Miss Catherine Thomas had as her guest over Sunday Miss Minnie Barmore of O. S. U.

Ethel Kephart visited Maude Owings at Centerburg over Sunday.

Miss Ethel Brane of Dayton spent several days last week with her sister Grace.

Garnet Thompson spent Sunday with Iva Coe at the latter's home in Mt. Vernon.

Leila Bates had as her guest for a few days Miss Marjie Myers of Rising Sun, O.

Miss Fanny Harlacher and Miss Blanche Windle, both of Dayton visited Ethel Kephart and Grace Brane the past week.

Marie Huntwork was in Columbus Friday night the guest of her cousin, Mrs. Cheek.

Ruth Detweiler, Barbara Stofer and Grace Myers were the guests of Mrs. Clarence Folkerth of Dayton over Sunday.

Esta Moser had as her guests Thursday and Friday her mother and two small nieces!

OTTERBEIN GLEE CLUB

Wins Its First Laurels of the Year.

Another indication of the splendid work accomplished by Otterbein's Department of Music was very pleasingly displayed by the University Glee Club last Wednesday evening in the college chapel. The Glee club appeared in the second annual concert before the students and citizens of Westerville.

The program contained, in nicely arranged order, choruses, solos, duets, and readings of which every number was enthusiastically applauded. The response to encores, each time elicited renewed appreciation by the audience. Professor Resler's selections as usual, were greatly enjoyed. Mr. Spafford performed very acceptably on the banjo. Prof. Gilbert's renditions on the violin deserve special mention. The readings of Prof. Heltman added substantially to the delight of the audience. This is Prof. Heltman's first appearance before

an Otterbein audience in the capacity of a reader and the manner of his presentation insures for him an enthusiastic audience for all future recitals.

The members of the Glee Club, especially Prof. Resler, director and Mrs. Resler, accompanist, are to be warmly congratulated on the worth of their pleasing and entertaining program. The Club will in the near future, appear, before audiences in different parts of the state.

Cleiorhetean Open Session Program, March 23, 1911.

Piano Duet—(a) "Shepherds All and Maidens Fair" Nevin
(b) "Tancred" Rossini
Edith Coblentz, Flossie Denny
Address—"Out of the Depths"
Esta Moser

Vocal Duet—"Wanderer's Night Song" Rubenstein
Martha Cassler, Ethel Kephart
Reading—"In the Pantry"
Mabel Dixon

Grace Brane
Violin Solo—"Norma" Dancla
Ethel Shupe

Oration—"The Career of the Divine Poet"

Catherine Maxwell
Vocal Solo—"Slave Song" Teresa
Del Riego
Lucile Coppock
Magazine

Katherine Seneff
Music—(a) "Love is Spring"
Harry Rowe Shelley
(b) "In a March Night"
Taubert Claassen
Glee Club
Cleiorhetea

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.

Support Review Advertisers.

WHEN ANY MAN

tells you his clothes are just as good as Kibler's for the money, **make him prove it.** Compare them with ours and **you won't buy his.**

Spring Suits and Top Coats

9.99

no more no less.

You save \$5.00 as sure as you come here. **Values tell.**

Kibler's \$9.99 Store

Chittenden Hotel, 22 & 24 W. Spring

12 stores at Columbus, Cleveland, Dayton, Terre Haute, Indianapolis, Kokomo, Louisville, Paoli, Grand Rapids and Kalamazoo.

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.

First of all, "Reliability."

THIS WEEK

\$25.00 Foulard Silk Gowns **\$18.75**
just for a leader.....

All Sizes---Light and dark

The Dunn-Taft Co.

OTTERBEINESQUES.

Proprietor—"If you don't take better care of your room I'll have to raise your rent."

Student—"Thank you, thank you, I could never raise it myself."

There was a jolly bachelor
Who died at eighty-eight,
And by his will the good man left
The whole of his estate
To women who had answered nay
When asked by him to wed.
For he decided he owed to them
The happy life he'd led.

Peck making speech—"I forgot that I was to explateate."

Reider—"Those illustrious Greeks, Demosthenes, Socrates Aesophagus—"

Miss Gifford—"Homer I can't see what you mean by carrying my letter around all day so I can't. You ought to be ashamed of yourself, I wouldn't care but it's from Mr. Weaver."

Warner—"Love stories are all right." That settles it, gentle reader.

Goughenour—"Pass the old maids, please."

Jacoby—"Explain yourself."

Goughenour—"I mean the dried peaches."

Bilsing—"What has been done with the appeal?"

Muthersbaugh—"I'll say the appeal has been lost in the woods."

Customs Officer to Barkemeyer first landing in America—"What is that package at the bottom of your trunk?"

Barkemeyer—"That is a German book entitled 'Politeness'."

Inspector—"I'll have to charge you a duty upon it. It competes with a small industry in this country."

Williams—"When are you going to bring your trunk back from Weir's?"

Bierly—"I am not going to bring it back, I intended to take it up myself next Saturday."

The Royal Decree.

And it came to pass in the school of Otterbein which is builded near the valley of Alum creek in the land where the buckeye groweth in the country of the Amerikanites that a decree went forth;

Now this was an exceedingly great school and many wise men and comely damsels assembled to learn of the wise men (there were in all about eighteen score and ten).

It was in the sixty-fourth year of the school and the second year in the reign of Walter, whose surname was Klip Inger, a much beloved and learned man. (he was the father of Donald who runneth the Irish mail.)

Now it happened in this wise: Lo, the young men and the damsels were wont to stand up in the assembly which the scribes call chapel and utter words of exhortation to their brethren and sisters who were not of the faith and their harangues provoked exceeding great mirth;

Now these words in multitude were sometimes as the sand of the gravel pit or as the feathers on a goose and the wise men who ministered unto the needs of the seekers after knowledge waxed tired and smote their ribs.

Now it happened about the time that five and one young men of the school having the gift of tongues rose up and slew the Heidelbergers and Buchtelites that a certain young man rose up in the synagogue and spoke but could not be heard for much clapping together of the hands;

Now those but little way on the path of knowledge stamped the floor like unto many horses in battle with their strong feet shaking the tabernacle and rending the veil. The uproar was exceeding terrible.

So it came to pass that the wise men and women (some were yet beautiful) passed the decree that no man nor damsel should make any more speeches before the assembly henceforth and forever time without end.

He that presideth shall henceforth speak all sayings. This was received with much anon but no man durst utter aught against it.

Now the other things that the wise men did, is it not writ in this book of the scribe who recordeth all things?

Men—Do you want a pair of the snappiest oxfords ever made? If you do see the line shown by the Bilt-Well Boot Shop of Columbus at the Hotel Blendon Thursday, March 30, 1911.

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.

Bilt-Well Shoes

For the College Man and Girl.

The newest and snappiest spring styles in spring footwear will be shown at the Blendon Hotel Thursday, March 30, 1911.

by Representatives of The Bilt-Well Boot Shop,
Columbus, Ohio.

Every man's shoe made by Geo. E. Keith maker of Walk Over shoes. Ladies' line manufactured by Selby Shoe Co.

You are cordially invited to inspect our line.

Bilt-Well Boot Shop,

COLUMBUS, OHIO.

The CAPITOL COLLEGE of ORATORY and MUSIC

Neil and Third Aves., COLUMBUS, O.
FRANK S. FOX, M. A., President.

Receives students any time for Public Speaking and any line of Music. Training that is profitable for pulpit and platform. No failures. Hoarseness and Sore Throat positively cured. No useless and detrimental operations necessary by our training.

Summer session held at Lakeside, Ohio, on Lake Erie, beginning July 6, in conjunction with Lakeside Chautauqua.

Send for particulars. Address the President.

FRANK S. FOX.

Mr. Cope, Strong Character.

The coming of Mr. H. S. Cope, Secretary of the National Religious Educational association was anticipated with great interest on account of his national note. He more than justified the expectations entertained for him. His good common sense, practical thought, and entertaining humor appeal especially to college men and women.

The address of Monday evening was full of real, true, life-like worth. At chapel Tuesday morning he delivered a brief but exceptionally strong message. The college is fortunate in obtaining men of his calibre. We assure to Mr. Cope a most hearty welcome when he visits us again.

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

SEARCH LIGHT

High School Publication To Appear in Few Days.

"The Search Light," the Westerville High School organ, will make its first appearance the latter part of the present week. This magazine will contain thirty two pages on which will be found news pertaining to alumni, athletics, literary organizations, with faculty notes, local items, etc. Every department will be well represented.

This paper is published at the end of each school term, making three issues each year. The editorial staff is composed of a hustling energetic class of students who have already made the High School publication a promised reality.

The members of the Staff are: Norman Mervine, '11, Editor in Chief; Harter Denny, '12, Business Mgr.; Raymond Gifford, '13, Ass't Business Mgr.; Olive McFarland, '11, Literary Editor; Verna Cole, '11, Alumna Editor; Raymond Wilkin, '12, Athletic Editor; Richard Seneff, '13, Local Editor; Edgar Clifton, '12, Art Editor; Clarke Weaver, '14, Ass't Art Editor; Daniel Riggle, '13, Sub. Agt; Dean Flemming, '13, Ass't Sub. Agt; Eloise Converse, '11, Exchange Editor.

BASEBALL SEASON

Opens With O. M. U. vs. Otterbein Nine on Local Diamond.

The opening of Otterbein's Baseball season will take place next Saturday afternoon at 2:30 when the Otterbein nine will cross bats with O. M. U. of Columbus on the local field. With Otterbein's record of 1910 in this popular sport and with the greater number of varsity stars in harness again baseball enthusiasts are awaiting with eager expectation the first ball tossing exhibition. Coach Wrigley has been sizing up his men during the past week and is confident of a winning team.

O. M. U. promises to make this game interesting to the spectators next Saturday. Judging from their schedule which includes games with Denison, Wesleyan, and other strong teams of the state they are confident of a strong nine.

Tickets will sell for 25 cents.

Pupils Please Audience.

The work of the physical training and music departments of the local public schools proved highly entertaining to the large audience gathered in the college chapel last Thursday evening. Each number gave evidence of careful and patient training on the part of the instructors.

Of the drills which alternated with the musical numbers on the program the tennis and flag exercise elicited from the audience particular admiration because of the clockwork precision which characterized the movement of each participant.

Of the musical renditions, the work of the chorus and glee club bear particular mention giving evidence of both able direction and efficient musical material in the local High school. Although these departments are comparatively recent additions to the local school, nevertheless the progress as exhibited to the citizens of Westerville Thursday evening is proof in itself of the growing popularity of this work.

Rev. Weitkamp Bereft.

We have just recently learned of the death of Mrs. Bauer Weitkamp, wife of Rev. A. H. Weitkamp, pastor of South Broadway Congregational church, Denver, Col., graduate of Otterbein, '04. Mrs. Weitkamp was a noble Christian woman and an earnest helpmate to her husband in his pastorate.

The Review offers deep sympathy to Rev. Weitkamp.

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.

1094 E. Long St.

Citz. 964 1402

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.

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 COLUMBUS

SPORTING GOODS CO.

Sportsmens' & Athletic Supplies

16 E. CHESTNUT ST.

Columbus, O.

Attention O. U. Athletes

Have just received
a complete line of
Spalding's Athletic
Supplies. Come
in and see them.
Just what you
want at

"Uncle" Joe's

Auto. Phone 2958 Bell Phone 6311
Signs, Calendars, Leather Goods, Novelties

The Southard Novelty Co.
PRINTERS

Manufacturers of Specialties for Advertisers
Offices 240 N. Third St., COLUMBUS, O.

SPRING WINDS

Cause rough, chapped skin, and the need of a good Cream or Lotion. You will find the best at

Dr. Keefer's.

Try "NYAL'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.

LOCALS.

"Doughnuts at Day's Bakery."

Spring shoes will be shown at the Hotel Blendon Thursday, March 30, 1911. Bilt-Well Boot Shop Columbus.

B. F. Bungard preached at West Mansfield for C. V. Roop Sunday.

Neat spring styles for the college girl who cares—See the line shown by the Bilt-Well Boot Shop of Columbus, Hotel Blendon, Thursday March 30, 1911.

Nearly sixty dollars were raised at Christian Endeavor Sunday evening.

Spring shoes will be shown at the Hotel Blendon Thursday, March 30, 1911. Bilt-Well Boot Shop Columbus.

"Pancandies at Day's Bakery."

ALUMNALS.

Prof. and Mrs. J. F. Smith of Reynoldsburg were week end guests of the latter's parents, Mr. and Mrs. Barnes.

Miss Mary Geiding, '09, who is deaconess in charge of Mission U. B. Sunday school of Cheviot, Cincinnati, Ohio, spent a few days last week with friends in Westerville.

The Journal of March 20 gives under the column of "News Our Fathers Read 31 Years Ago Today," the following item: Otterbein is jubilant over the success of her representative at Akron, Mr. E. E. Lorenze. A reception will probably be given him.

Prof. J. W. Funk, '06, of Western Reserve is spending his vacation at home.

Mr. and Mrs. John Thomas, Jr., of Johnstown, Pa., both of the class of '98, are visiting relatives in Columbus and Westerville.

Season Tickets Out.

Otterbein's baseball has been put on a different financial basis this year than that heretofore adopted. The management was put to a heavy expense at the beginning of this season on account of suits and many other paraphenila which had to be replaced by new. To defray this expense Manager Smith has issued season tickets for one dollar. This pur-

chases admission tickets to the O. M. U., Denison, Cincinnati, Wooster and Ohio State games. Five games for a dollar. Seniors see Grill, Juniors, Simon, Sophomores, Hetzler, Freshmen, Richey and Preps, Converse.

TO STUDY SCHOOLS

(continued from page one)

tions to the interests of his own institution.

During his absence the classes in Philosophy will be distributed among the members of the faculty.

OTTERBEIN ATTACHES

Figure in Interesting Program of Board of Trade.

The Westerville Board of Trade held its third annual banquet Friday night in the town hall. It was pronounced as one of the most enjoyable banquets in the history of the organization. President Clippinger's address was very much appreciated on account of its conciseness and practical value.

Toastmaster—G. L. STOUGHTON
Invocation - - Rev. L. H. Shane
Address of Welcome, - -
- - President Gustav Meyer
Music—Quartette

Membership Duties—Their Relation to the Business Interests of Westerville
W. G. Clippinger, President O. U.
Sanitation and the Board of Health
Dr. T. J. Sanders

Music—Quartette
Address - - Henry Bohl
Columbus Chamber of Commerce
Music—Quartette

Miscellaneous talks limited to 5 minutes
A few minutes to find out who is your neighbor.

Spring shoes will be shown at the Hotel Blendon Thursday, March 30, 1911. Bilt-Well Boot Shop Columbus.

An alarm clock in good order adorns the desk of Miss Acton, the President's stenographer, what extravagance.

Tennis and
Basketball Shoes

..at..

IRWIN'S SHOE STORE

WILLIAMS'
Ice Cream Parlor

SODA ICE CREAM DOPES
PINEAPPLE ICE SPEIAL SUNDAES

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.

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 Colgates fine Toilet Preparations.

Call for sample.

Morrison's
BOOK STORE

Is still headquarters for

Books, Fine Stationery

Magazine Subscriptions

and a New Line of Easter
Post Cards

SOLVED

Yes, the Peerless Restaurant has solved the board question for students, and for all who eat. We sell you a 21 meal ticket or a 21 lunch ticket. It will pay you to investigate.

Form the habit. Follow the crowd. Respectfully yours,

The Peerless Restaurant,
W. J. PARICK, Prop.