

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

4-3-1911

The Otterbein Review April 3, 1911

Archives

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

Part of the [Higher Education Commons](#)

GLOWING REALITY

Are Readings of Mrs. Beecher Who Gives Recital Friday.

The recital by Mrs. Isabel Garghill Beecher, the last number on the Lecture course, which was scheduled for April 15 will be given April 7, this change in time being necessitated by the occurrence of the Easter vacation at this later date. For the past three years the committee has been striving persistently to secure Mrs. Beecher on the Citizens' course at Westerville but the great demand for this widely reputed reader made such arrangements impossible until this year.

When men like the distinguished Sam Jones will say, "I regard her as the best reader I have ever heard in the Chautauqua platform," patrons of any lecture course may well be assured of something beyond the ordinary.

Mrs. Beecher has naturalness of expression, distinct enunciation, intelligent interpretation of character and charming womanliness. She creates not only characters in her readings, but actual stage setting and change of scene with such perfect and subtle illusion that one would declare that he had seen the play in costume and with a dozen characters.

Mrs. Beecher's repertoire includes four of Shakespeare's plays with six other master pieces any one of which is ably mastered by the reader. Prof. Resler who listened to one of her interpretive readings a few years ago at Iowa State College says, "I consider it one of the

OTTERBEIN MALE QUARTET

J. F. Hatton

First Tenor, Second Mandolin and Reader.

G. D. Spafford

Second Tenor, Mandola and Banjo.

H. E. Coburn

Baritone and Guitar.

J. F. Williamson

Basso and First Mandolin.

GLEE CLUB AT DINNER

Professor and Mrs. Resler Entertain Musical Organization at Their Home.

At their home on Grove street Professor and Mrs. F. J. Resler delightfully entertained the members of the Glee Club Saturday evening at six o'clock dinner. Covers were laid for twenty-one. The dining room was beautifully lighted with candles placed in the center of the tables.

A unique arrangement for the seating of the guests was introduced by the hostess. At each plate was a card upon which was written the name of the member of the club with humorous suggestions in correction of "Awful Table Manners." These suggestions were read in turn by the holders of each card.

True to the day the club was treated in the last course to some "April fool" candy which found a "warm" reception in the mouths of the guests.

The dinner consisted of six courses. Interspersing these courses was the lively rendition of Glee Club selections.

Following the dinner the club upon the suggestion of Professor Resler sang the old selections which were given in concert last year. It is the plan of the director to use these selections in concert next June when Glee Club alumni will be present to join the present club.

Mr. F. H. Menke, '10, of the Massillon H. S. who was in town over Sunday reports the Massillon team one of the strongest in the state. The team plays the varsity boys Saturday evening.

best readings that I have ever heard."

The results of Mrs. Beecher's art are most gratifying and in the words of Paul M. Pearson, "People leave her audience with the highest regards for the woman's art."

Session Postponed.

The installation session of Philomatheia which would regularly occur next Friday evening was postponed on account of the recital Friday evening. At this session the evening will be given over to parliamentary drill.

Strenuous Days At Otterbein.

TROXELL

**PROGRAM OF OTTERBEIN MALE QUARTET CONCERT IN CHAPEL
WEDNESDAY EVENING AT 8 O'CLOCK.**

PART I

"Remember Now Thy Creator"	Quartet	Rhodes
a "Comin' Thro The Rye"		
b "Robin Adair"	Quartet	Parks Buck
"March of The Flower Girls"	Instrumental Quartet	Dachs
"Wurzburg Bells"	Quartet	Nevin
"Doan Ye Cry, Ma Honey"	Banjo and Quartet	Smith
"Reading, Selected"	Mr. Hatton	
"An Old Fashioned Medley"	Quartet	Nevin
"On The Sea"	Quartet	Buck
Banjo, "Sweet and Low" and "Forsaken"	Mr. Spafford	Jacobs

PART II

"Twilight"	Quartet	Buck
"Tom, The Piper's Son"	Quartet	Kendall
Reading—How "Ruby" Played	Mr. Hatton	
"I'se Gwine Back To Dixie"	Banjo and Quartet	White
"Serenade"	Quartet	Schubert
"U. G. C. March"	Instrumental Quartet	Spafford
"Otterbein Marching Song"	Quartet	Grabill
"A Cavalier Song"	Quartet	Hatch
Banjo—"Kentucky Fantasm"	Mr. Spafford	Spafford
"Crossing The Bar"	Quartet	Adams

COLLEGE MEN LIKE THE UNION'S CLOTHES BEST

There must be some good, logical reason why our College Shop has grown so rapidly in the past few years. There must be some cause for the great number of college men who have been coming back season after season. The answer isn't hard—Our College clothes are made for **college men** exclusively, our College Shop is devoted to **college men** entirely. In fact it is our pet department.

Just have one look at our nobby "Sampeck" and "L. System" suits for spring. "They will sell themselves."

\$15 to \$30.

**THE
UNION**

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
Heidcaps,
50c to \$2.00.

— TWO STORES —

285 N. HIGH ST.
½ Blk. North of Chestnut St.

185 S. HIGH ST
Bet. Town & Rich Streets.

Flora & Jones

Varsity Tailors.

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

. Pressing a specialty.

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. 1402

MISS SEWALL SPEAKS AT Y. W. C. A.

The girls of the Y. W. C. A. listened to a very interesting and helpful address by Miss Helen Sewall last Tuesday evening. After a scripture lesson read by Mamie Russell, Mary Garver favored the association with a solo, "I Could Not Live Without Him."

Miss Sewall's message was "God's Plan for Our Lives." Everyone's life is not according to God's plan, but He has a plan for everyone's life. We need have no fear that God's plan will not bring happiness and success to us. The best way to do His will is to make the right use of the present moment. If a moral man succeeds it is only because of the Christian training which he has received, or the bolstering influence of Christian civilization. But, when our personality is linked to the personality of God, it is then that we are able to accomplish great things. Spiritual power is that power within ourselves to kindle character in another personality. There must first be a recognition of God. After this recognition there must be a surrender of our will to His. We must say with Tennyson, "Our wills are ours, to make them Thine."

To each one of us there will come a time when we must choose a place for our life. We should not choose our life work until we have studied the needs of the whole world. If we choose with this thought uppermost in our minds, it will mean that we will do our best for the world. We should pray not for the tasks equal to our powers, but for powers equal to our tasks. If we wish to live a satisfied and happy life, we must live according to God's plan. It may be a long time before he will show us His plan for our life work, but He will give us enough light for each step. Then we must have the fullest confidence in Him, and be always obedient to his will.

REV. BISHOP TALKS AT Y.M.C.A.

The Association enjoyed a helpful address by Rev. Bishop of the local Methodist church Thursday night.

The gentleman made clear the

fact that man has inherent strength for right. He also showed how strength might grow out of weakness. Jacob was set forth as a striking example of man's possibilities. This character was born a thief and a deceiver. Upon inspiration from God he overcame his hereditary weaknesses and became a strong exponent of righteousness. He did it through prayer and watchfulness. Prayer is necessary, but as Henry Ward Beecher said, "You can't make up by prayer the lack of watchfulness."

We must be watchful lest our inborn evil tendencies overcome us. We have no right to coddle and excuse our weaknesses, but it is our duty to beat them out. By God's help and our positive determination we can do it.

PLEASING RECITAL.

Inclement weather kept many away from Prof. Grabill's special piano recital last Wednesday evening, but those present enjoyed very much the splendid renditions by the Professor's students. Director Grabill, himself, appeared in several duet numbers and delighted all as is his usual custom.

This delightful program indicated that the skill and art of Prof. Grabill's pupils yield the most pleasing results under his instruction and directorship.

COLLEGE BULLETIN

Monday, April 3.
6 p. m., Band Practice.
7 p. m., Choral Society.
8 p. m., Lecture by Judge Alden.

Tuesday, April 4.
6 p. m., Glee Club.
6 p. m., Y. W. C. A.
8 p. m., Girls' Gymnasium Exhibition.

Wednesday, April 5.
6 p. m., Choir Rehearsal.
7:30 p. m. College Orchestra.
8 p. m., College Quartet Concert.

Thursday, April 6.
6 p. m., Y. M. C. A.
6 p. m., Cleiorhetea, Philalethea.
7 p. m., Glee Club.

Friday, April 7.
6:15 p. m., Philophronea.
6:30 p. m., Philomatheia.
8:30 p. m., Recital by Isabel Beecher.

Saturday, April 8.
8 p. m., Basketball—Otterbein vs. Massillon High School.

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

No question about wear
No question about style
No question about fit

KNEELAND SHOES

2.50, 3.00, 3.50, 4.00, 4.50, 5.00

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
W. Smith, '12, Alumna
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 Oct. 18, 1909, at the postoffice at Westerville, O., under Act of March 3, 1879.

Did any one make you out a "phule" Saturday?

Our cartoon this week is somewhat previous but our cartoonist is no weather prophet.

One of the marks of an educated man is his ability to speak correctly. This does not necessarily imply that he must be a fluent orator or even a brilliant conversationalist, but it does mean that he must at least give the proper pronunciation to commonplace words. His overflowing store of scientific knowledge, his thorough mastery of the dead languages, or his ability to think logically and consistently will avail him little in the eyes of the public if he persistently disregards the rules of the English language. And yet college students at the very dawn of their entrance into the world as "finished products"—as far as their collegiate attainments are concerned—are found continually who frightfully abuse the English language. To abuse thus is to underrate and to disparage the value of a college education in the estimation of the public. No one can afford to neglect the acquisition of an intimate friendship with the dictionary and when meeting with the unfamiliar thought term should at once secure the necessary introduction from this never failing friend.

Don't fail to hear the quartet Wednesday evening for three reasons: (1) They are musicians who are prepared to give you something of the excelsior class in music; (2) they are fellow students who should demand the support of the student body; (3) they are giving this concert without any compensation whatsoever, the entire proceeds to go towards the realization of Otterbein's present greatest need. Are you loyal?—Do you want to see Otterbein's Athletics lead the state?—Do you appreciate the work and talent of your local organizations and feel that their success is yours? If you can't answer in the affirmative to these questions and if you won't sacrifice something else, if necessary, to attend the quartet recital Wednesday evening you are not in line with the progressiveness of your college.

The quartet will be on trial Wednesday. Give them a hearing.

PINS ARRIVE

Seniors After Long Interval Receive Coveted Jewelry—Preparing for Play.

The pins and rings ordered by the Senior class, some ten or twelve "decades" ago are due to arrive this afternoon. The order for these pins was placed with the Quayle firm of Chicago but the utter disregard of this house for the wishes of the dignitaries in respect to time caused these latter "about-to-be-finished products" to transfer the order to the Auld firm of Columbus. Apparently they are taking no chances and Seniors—or others—will soon make their position known where ever found.

At a meeting of the class this morning it was decided to give the Shakesperian play, "As You Like it."

The characters will be selected in the very near future and preparation will be started at once.

But ten weeks yet remain until commencement. According to literary society ruling the 1911 classmen will hereafter be excused from all duties in their respective societies.

Jacoby seeing woman carrying handbag—"Who is that woman carrying that possum?"

ST. FRANCIS HOSPITAL

STARLING-OHIO MEDICAL COLLEGE

Merger 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

CLIFTON

CLIFTON 2 1/4 in. high BEDFORD 2 1/4 in. high
The New **ARROW**
Notch COLLARS
15c., 1 for 25c. Clifton, 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 to eat just step our way
Candies, Fruits, Nuts, Olives, Pickles and other delicacies always fresh and good.

MOSES & STOCK, Grocers.

Barber Shop

Located on Main street opposite the printing office.

Hair Cut 15c - - - Shave 10c

B. F. Bungard, Prop.

Shoe Shine in Connection.

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.

**THE NEW FRANKLIN
PRINTING CO.**

65 East Gay Street,
Columbus, Ohio.

WEDNESDAY'S CONCERT

Promises to Be Big Hit of the Season.

A concert to please the taste of every hearer with both light and heavy numbers, full of fun and yet not of a frivolous character will be given by the male quartet Wednesday evening. This quartet has been working hard for this coming event and mean to please their most critical auditors. One of the catchy features in connection with this organization is the ability of each musician to ably handle a musical instrument. Mr. Spafford has something of a surprise to spring in the way of trick Banjo playing. From all reports it is a "hummer."

These students sing and sing like artists; every man is an instrumental musician and 'an artist in execution, and they know how to work together. Of them Dr. Bitler who has heard quartets in all parts of the country said, "I consider this organization capable of putting out the sweetest music that I have ever heard."

Tickets are now on sale by the students. Reserve seats may be had by writing the Westerville bank.

Hear 'em students! You can't afford to miss this treat.

Captain Wagner, '12.

Miss Wilson—"Three years ago I bet ten dollars that I would be married in 1912.

Present indications would say, "I win."

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.

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 set free on
request

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

Support Review Advertisers.

*Buying here —
Means getting all your money
can possibly buy — It means
\$15.00 Spring Suits, Topcoats
and Raincoats for \$9.99
Come and see — Values will tell.
Kibler's \$9.99 Store
22nd & 24 West Spring Street.*

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

We want to send samples to the graduates. Tell us by mail what you have in mind and we will cheerfully help you with your problem.

The Dunn-Taft Co.

Bostonian For Men Queen
Quality For Ladies.

The Best Shoes Found Anywhere For Style
and Quality.

J. L. McFARLAND

Spring Line [Ralston and
Douglas Shoes

..at..

IRWIN'S SHOE STORE

Coach Wrigley

Ex-Senator and Present Manager
of the Chillicothe Club.

PEACE CONTEST

Preliminaries To Be Held April 12, Contest April 28.

At a meeting of the public speaking council last week it was decided to hold the preliminaries relative to the State Inter-Collegiate Peace Contest Wednesday morning, April 12, at 10:30. Three candidates, Mattis, Bungard and Roop, will at this time appear before a body of select judges who will determine Otterbein's representative to the Inter-Collegiate Contest.

As previously announced, this contest will be held in the College Chapel April 28, at which time representatives from Western Reserve, St. Johns, Wooster, Denison, Mt. Union, Hiram, Ohio State, Ohio, Otterbein, Cincinnati, Antioch, Defiance and possibly Miami will deliver their orations on the subject of international peace. Three prizes will be awarded, seventy-five, fifty and twenty-five dollars.

The contestant who is given first place in this event will represent his state in the inter-state contest to be held about May 4 in Baltimore, Maryland. The following states will be represented in the inter-state contest: Pennsylvania, Ohio, Maryland, Indiana, Illinois, Michigan, Wisconsin and Iowa. In this event two prizes, seventy-five and fifty dollars, will be offered.

The rules and regulations of these contests are as follows:

1. Contesting colleges are expected to contribute \$5 towards the state expenses.

2. The contestant is to be selected by means of a local contest except by permission of the executive committee.

3. Orations must be limited to eighteen minutes.

4. There will be but one set of judges — thought, composition and memory are to be considered.

5. The successful contestant will represent the state in the inter-state contest.

6. The state contest will be held April 21.

7. The inter-state contest will be held about May 4.

8. The first prize in the state contest will be known as the "Theodore E. Burton Prize," this prize being contributed by Senator Burton.

Isabel Garghill Beecher
Intreptive Reader

INSTALLATION SESSION

Of Philophronea March 31
Program.

Music—"O. U. Dream"
Schwartz and Gumble
(Medley Waltz)
ORCHESTRA

Solo—"Song of the Sword"
from "Tofana"
R. M. CROSBY

Retiring Critic's Oration—
"The Friend in Need"
R. C. HUMMELL

Duet—"Angel Voices"
D. O. Evans
J. F. HATTON
J. F. WILLIAMSON

President's Valedictory—
"The Living Present"
C. C. FLASHMAN

Music—"Huzza"
Dudley Buck
OCTET

President's Inaugural—"Growth"
V. E. FRIES

Piano Solo—"Memories of Youth"
Cipollone
O. O. HEISTAND

Music—"Silver Bell"
Percy Wenrich
(Indian Intermezzo)
ORCHESTRA

Extemporaneous Speaking
Philophronea

B. F. Bungard Buys Shop.

The Dyer Barber shop located on West Main street underwent a transfer in ownership last week, B. F. Bungard a present student having purchased the entire interest of the shop. Mr. Bungard for the past year has been working for Mr. Dyer and this with

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.

Thompson Brothers

are back at their old stand on College avenue and desire your patronage. All stewards will do well to patronize this clean roomy shop and get the

Right Goods at Right Prices

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.

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

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

his former experience in barbering assures Westerville patrons of the continued efficiency of this establishment. Three chairs will be constantly in service. Mr. Dyer who because of ill health was compelled to give up his business will assist Mr. Bungard Saturday of each week.

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

Stuffito eat

in best quantity and quality at the

Bookman Grocery

Try

The Racket Store

GEO. B. CELLAR, Prop. First

ALUMNALS.

Dr. W. A. Jones, '95, of Arcanum, spent Friday, March 24, with his father, Dr. A. W. Jones, '72.

Dr. Andrew Timberman, '03, of Columbus, recently had the index finger of his right hand removed on account of blood poison which he contracted while performing an operation. He returned recently from India after a year of study in that country.

Rev. W. E. Riebel, '03, pastor of the St. Clair Avenue U. B. church, Columbus, called on Westerville friends Friday.

Miss Dora B. Moore, '07, of Hicksville, spent her vacation at home.

Prof. L. J. Essig, '10, of Louisville, O., spent part of his vacation in Westerville.

Mr. and Mrs. Leslie Strahl, '09, of Hopedale, announce the arrival of a son, Wednesday, March 22.

Prof. and Mrs. L. A. Weinland, '05 and '04, entertained at six o'clock dinner last Tuesday evening. Those present were Dr. and Mrs. T. J. Sanders, Mr. and Mrs. W. O. Baker, Prof. and Mrs. J. P. West and Rev. and Mrs. S. F. Daugherty.

Prof. F. H. Menke, '10, Massillon, spent Saturday and Sunday in Westerville.

Mr. S. J. Evarts and Mrs. Katherine Stofer Evarts, '10, of New York City are spending their Easter vacation at the home of the latter's parents in Bellville.

Chas. S. Bash, '97, a member of the staff of the Columbus Columbus Dispatch, is named as one of the managers of the "Ohio Farmer," a new farmers' journal which is to be published in Columbus.

J. A. Gilbert died March 16 at his home in Dayton. Mr. Gilbert is the father of W. S. Gilbert, '86, of Astoria, Oregon, Dr. J. A. Gilbert, '89, of Portland, Oregon, and J. B. Gilbert, '97, of Dayton. He is survived by his wife and three sons.

COCHRAN HALL ITEMS.

Miss Helen Fouts, of Middletown, spent several days last week visiting old friends at Cochran Hall.

Marie Huntwork was at her home in Basil over Sunday.

Miss Sewall, Traveling Secretary of the Y. W. C. A., spent some time with the O. U. Association the past week.

Mary Bolenbaugh and Leviah Sherrick spent Sunday at the former's home in Canal Winchester.

Ruth Detwiler had as her guest for several days last week Miss Wood, of Connellsville, Pa.

Miss Hazel Stephens, of Dayton, visited her sister Florence last week.

Barbara Stofer spent Sunday at her home in Bellville.

Mary Shiffler was at her home in Gahanna over Sunday.

Margaret Gaver spent Sunday at her brother's in Columbus.

Miss Zeller who has been ill for some time, left Saturday for her home in Dayton where she will attempt to regain her health. During her absence Miss Thomas will have charge of the Hall.

If you
wish a
clear complexion
you must use

**Pompeian
Massage Cream**

It searches out all impurities and foreign matter that lodge in the pores and removes them positively but gently, without irritation. It gives a sense of cleanliness never before experienced. A healthy condition of the skin follows its use.
50c and \$1.00 per jar
Call at our store for sample and book on facial massage

Hoffman Drug Co.

**A Pompeian Beauty
Free with every Jar**

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

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 6111

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.

H. E. Richer is sick with grip and chickenpox.

Miss Stella Gifford took the high school examination at Columbus, Saturday.

"Doughnuts at Day's Bakery."

J. P. Slaughter is holding revival meetings for Moore and Elliott. J. G. Spears is holding a series of meetings at Goodale Mission, Columbus.

Quite a number of Seniors went to Columbus Saturday for an interview with the manager of a teachers' agency.

C. D. Knapp conducted a funeral at Miller Chapel Saturday. The Otterbein quartet furnished music,

"Pancandies at Day's Bakery."

Following Wednesday evening's concert, the Otterbein quartet will begin its season engagements. Upwards of thirty-five engagements have been made in Ohio, Pennsylvania, New York and Michigan.

Stuart Nease who has been ill for some time was operated on at Grant hospital Friday. The operation was a delicate one requiring the removal of an ulcerated bone of the skull.

J. T. Hogg is confined to his room with chickenpox.

J. F. Hatton has accepted a position as professor of public speaking and vocal music in West Lafayette college.

L. M. Troxell was elected assistant football manager for the year 1911.

OTTERBEINESQUES.

Spring—"The battle was fought by the Mexicans and Texicans."

Woman—"And so you have come to do some work? Well you will not find me hard to suit?"

Householder—"I suppose not, I saw your husband as I came."

Miss Hendrix—With emphasis, to Dr. Sherrick—"No sir."

Mrs. Hatton—"I heard some one tell about making water soup. How could that be done?"

Mr. Hatton—"That's easy, just boil two quarts of water into one."

Prof. Guitner to Homer Gifford reading Otterbein Review in

class—"I haven't seen the paper yet, suppose you let me read it during class."

Gifford hands it over.

Prof. Guitner—"Perhaps you read it in the previous class because you are so willing to give it up."

Miss Sherrick taking a drink spills the water.

Junior girl—"I guess you can't find your mouth."

Miss Sherrick—"No, it takes a Junior to find that."

Stringer—"And did the woman die a natural death?"

Peck—"Yes, she was talking when the end came."

Caldwell—"Why don't you get a date with Miss Jamison?"

Grill—"Her parents won't allow me."

Baseball Out of Season.

The opening of Otterbein's baseball season with O. M. U. at Westerville which was scheduled for last Saturday was prevented on account of the inclement weather. It was the purpose of the management to have this opening game played this coming Thursday but present weather indications point to a still later date.

Gym Exhibition.

The Girls' gymnasium classes which disorganize this week for the year will give an exhibition of their work on the gymnasium floor Tuesday evening, April 4. Only those holding tickets, a limited number of which have been given out, will be granted admission to this exhibition.

Manager Smith, '12.

WILLIAMS'

Ice Cream Parlor

SODA

ICE CREAM

DOPES

PINEAPPLE ICE

SPECIAL 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.

Our Soda Fountain Now Open Full Blast—Ice Cream Soda, Sundaes, etc.

SPECIAL—Allen's Red Lane Cherry—finest ever

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. FARICK, Prop.