

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

2-7-1910

The Otterbein Review February 7, 1910

Archives

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

Part of the [Higher Education Commons](#)

The Otterbein Review

Vol. I

WESTERVILLE, OHIO, February 7, 1910

No. 26

O. U. LOSES CLOSE GAME

GAME AT GAMBIER GOES TO KENYONITES BY A SINGLE POINT.

Otterbein's Team Work Far Surpasses That of Kenyon's.
Young Scores Most of Points Contributed by Otterbein.

In the closest game of basketball in the history of the old rivals, Otterbein was defeated by Kenyon by the score of 28 to 27 at Gambier. The game was exciting, Otterbein leading up to the last few minutes of play when Kenyon by a spurt snatched the game away from our pill-tossers.

The first half ended in our favor with the score 17 to 14. Fourteen of these points were made by Young. Warner made a field goal and Sanders a foul goal in this half also. Cornet made a field goal in the second half while the other points were tossed by Young.

The floor was very hard to play on, due to the fact that it was waxed. However this did not prevent the Otterbein lads from using their team work, which far outshone that displayed by Kenyon. The ball was either worked down the floor in a clever manner or the guards would send a well directed long pass which would be received and easily tossed in the basket. Cornet caged the ball in a neat manner by receiving such a long pass from Cook.

For Otterbein, Young was the star, making 22 of their 27 points. He caged the ball from the field 6 times and on the free throws almost had a perfect record, getting 10 out of 14 trials. The rest of the team played a good

game, helping in the team work which Otterbein showed.

The following is the summary:

Kenyon 28.	Otterbein 27.
Young.....	L. F.....
Sanders (G).....	R. F.....
Cornet.....	C.....
Cook.....	L. G.....
Warner.....	R. G.....
Bentley.....	Bentley (C).....
Foul goals—Young 6, Cornet 1, Warner 1, Cardillo 4, Henry 3, Lord 2, Bentley 2, Weaver 1. Foul goals—Young 10 out of 14, Sanders 1 out of 4, Cardillo 3 out of 10, Bentley 1 out of 5. Referee and umpire alternating—Funk, O. U. and Hall, Kenyon. Scorekeeper—Weibling, O. U. Timekeeper—Bailey, O. U. Time of halves—20 minutes.	

JUNIORS CHAMPS

INTERCLASS GAMES RESULT FAVORABLY TO THIRD YEAR MEN.

Seniors Put Up Great Fight, But Handicapped by Injured Player Suffer Defeat Wednesday Evening.

The first of the series of interclass basketball games to decide the championship of Otterbein occurred last Monday evening. The Freshmen-Junior game was the first run off and the Juniors ran away with a 66 to 17 score. All the members of the Junior team put up a good game while Andrews was the shining star for the lower classmen.

Juniors (66)	Freshmen (17)
Stringer.....	L. F.....
Locke.....	R. F.....
Crosby.....	C.....
	Poltz.....

(Continued on Page Two.)

College Bulletin.

Monday, February 7, 7 p. m., Choral Society.

8 p. m., Volunteer Band.

Tuesday, February 8, 6 p. m., Y. W. C. A. Topic, "Counting for Christ." Leader, Lillian Scott.

Thursday, February 10, 6 p. m., Y. M. C. A. Topic, "Learning to Think." Speaker, Dr. Washington Gladden. Philalethea, Cleiorhetea.

Friday, February 11, 6:15 p. m., Philophronea, 6:30 p. m., Open Session Pailomatheia.

Saturday, February 12, 7:30 p. m., Basketball game, Otterbein vs. Denison, on O. U. floor.

Each evening 7 to 8 p. m. Evangelistic Services in chapel.

"IN ONION WE TRUST"

Proved a Merry-maker at the Bible Study Reception.

A Roman Senate, august Emperor, scribo, Marcus Aurelius, prosecutor and ten mammoth trusts constituted the farce "In Onions We Trust or the Roman Probe," at the Bible Study Reception Saturday evening.

Fully one hundred and twenty-five guests of the Y. M. C. A. Bible Study committee made merry for two hours. Among the trusts convicted for being in existence were Lemon, Limburger Cheese, Hash, Face Powder, etc.

F. M. Pottenger's Gift.

What came as a surprise the other day was an offer of Dr. F. M. Pottenger, '02, of Monrovia, California, to equip the art rooms in a neat and attractive manner at whatever cost Mrs. Isabel Scott would designate.

A check for \$200 followed the correspondence. It will be remembered last year Dr. Pottenger had several rooms decorated at Cochran Hall at his expense. He is a good and loyal friend of Otterbein.

OHIO CONFERENCE

RULES MAY GOVERN OTTERBEIN ATHLETICS HEREAFTER

In a Meeting Friday Afternoon Student Body Decides to Enter the Ohio Association

Otterbein's athletic stock has taken a raise. As far as Otterbein's student body is concerned the students are willing for Otterbein to enter the Ohio Conference Association. Undoubtedly the faculty will pass upon this in the same manner.

The Conference Association consists of the following colleges: Ohio State, Oberlin, Reseave, Case, Wooster, Wesleyan, Kenyon, Wittenberg and Denison. Otterbein is practically compelled to enter this association. The football manager for 1910 has found it difficult to arrange games with these conference teams. And so, if it is possible to get into the association, which likely will be, Otterbein will be placed on the same footing as these other colleges. The time specified by the motion passed by the student body is to take effect January 1, 1911. We all know what this means. Professor Rosselot, faculty member of the athletic board, stated that 50 boys were needed for the Freshman class next year. It's up to everyone of us to make this such for we like to see Otterbein prosper in every way and especially in an athletic way, as athletics, more than any phase of college life, appeals to the general student.

In Findlay.

President Clippinger was in Findlay yesterday and spoke at the United Brethren and Presbyterian churches and the Y. M. C. A.

O.U. LOSES GAME

(Continued from Page One)

Bailey.....L. G.....Durrant
Ditmer.....R. G.....McLeod
Field goals—Crosby 10, Locke 8,
Stringer 7, Bailey 4, Ditmer 1; Andrews
3, Foltz 2, Durrant 1. Foul goals—
Stringer 4 out of 10, Andrews 4 out of 12.
Points awarded—Juniors 2, Freshmen 1.
Referee—Strahl. Scorer—Cornet et.
Time of halves—20 minutes.

Seniors-Preps.

Tuesday evening occurred the clash between the Preps and Seniors. The Senior bunch was somewhat handicapped by the fact that Essig was not in the game. However, they managed to take game by a 26 to 19 score. The Preps put up a very creditable game. The first half ended with the Seniors leading 12 to 10. The Preps soon surged ahead with a 13 to 12 score, but a well directed spurt put the score out of reach by the Seniors. For the Preps, Surrall did good work, scoring 13 of the 19 points while Lutz was the main scorer for the winners, getting 16 of their 26 points.

Seniors (26)	Preps (19)
Bennett.....L. F.....Daub	Welbaum.....R. F.....Surrell
Zuerner.....C.....Lambert (C)	Lutz.....L. G.....Fouts
Ketner.....R. G.....Williamson	Field goals—Lutz 6, Ketner 2, Zuerner 1, Bennett 1, Surrall 3, Lambert 1, Fouts 1. Foul goals—Lutz 4 out of 12, Surrall 7 out of 14, Welbaum 2 out of 5. Scorer—H. Warner. Time of halves—20 minutes.

Championship.

And now for the championship game. This occurred on Wednesday evening. The gallery was packed to its utmost and everyone was in high tension. The Seniors played practically all the game without the aid of their captain and were forced to take the short end of a 21 to 14 score. The game was exciting throughout. The first half was about the closest that could possibly be. Neither side in this half varied 2 points from one another as might be suggested by the 8 to 7 score for this half in favor of the Juniors.

The second half started off at the same fast gait and for fully five minutes no scoring was done. The Juniors soon broke the ice and by means of several

field goals put the game in safe keeping. They put up a very good game and played a hard game throughout. With Essig in the Senior's lineup during the whole game, the result would have been somewhat different.

Summary:

Juniors 21.	Seniors 14.
Locke.....L. F. Lutz, Zuerner, Essig	Stringer.....R. F. Welbaum
Crosby.....C.....Zuerner, Lutz	Bailey.....L. G.....Bennett
Ditmer (C).....R. G.....Ketner (C)	Field goals—Locke 3, Crosby 3; Bailey 3; Welbaum, 3, Lutz 1, Zuerner 1, Bennett 1. Foul goals—Stringer 3 out of 9, Lutz 2 out of 7. Referee—Strahl. Scorer—H. Warner. Time of halves 20 minutes.

R. E. A.

The Revival Question Discussed at Length.

The Religious Educational Association held a special meeting last Wednesday evening. The whole time was given over to a discussion of "How Can We Have a Revival in Otterbein?" A splendid spirit was manifested. The attendance of the meeting two weeks ago was just doubled at this one. The Rev. Daugherty and President Clippinger spoke. The association decided to hold a fifteen minute prayer meeting just preceding each service during the revival. To this prayer service all are invited.

RESLERS ENTERTAIN

Jolly Crowd of Young People From Choir—Happy Evening.

That Prof and Mrs. F. J. Resler know how to entertain was substantiated Saturday evening when the college choir, consisting of about twenty-five singers assembled at their home for rehearsal, a season of unique games and a dainty repast.

Private Recital

The first private recital this term will be given some time next week, the date not having been determined by Prof. G. G. Grabill.

Gastronomic.

"What belle of the season do you find most attractive?"
"The dinner bell."

Our Kodaks and Supplies of all kinds are Eastman's

Headquarters for

Fine Toilet Soaps, Perfumes, Combs, Brushes and all other Toilet Articles.

F. M. RANCK'S Up-to-Date

Pharmacy

Our Hot Soda is now Boiling

Delicious Clam and Chicken Bonillon

Try Our Hot Chocolate

The New Method Laundry

See—H. M. CROGHAN

or leave laundry at W. W. Jamison's Barber Shop.
Work done and delivered twice a week.

DON'T LOOK

"The New Confectionery"

Watch the west window of the new room next to the P. O. and see what you think of the new box Chocolates. Our Soda Fountain will be installed next week and we will try and satisfy our customers with the best cream soda, etc. We will also carry a fine line of salted peanuts, after dinner mints and other fresh candies.

Mrs. M. E. Denny.

"PARISIAN"

The Columbus Cloak Co.

228-230 N. High St., COLUMBUS, O.

The Big Clearance Sale will Continue throughout February—on all winter Garments.

Coats, Suits, Furs—33 1-3 to 50 per cent under price.

For Good Things to Eat

—Go To—

J. W. MARKLEY
General Store

He Was an Old Hand.

"Do not anger me!" she said, sternly.

"How am I to know when you are angry?" he asked.

"I always stamp my feet," she answered.

"Impossible," he said. "There isn't room for a stamp on either of them!" That fetched her.—Lippincott's.

Do you subscribe for the Review? If not, why not?

Wilson & Lamb

...Dealers in...

FINE GROCERIES
and PROVISIONS

FRUIT and VEGETABLES
in Season.

CANDIES a Specialty.

Cor. State St. & College Ave., WESTERVILLE

The New Franklin
Printing
Company

65 East Gay St.

COLUMBUS, OHIO

Pennants and Pillows

Any and All Kinds

Best Quality

Low Prices

P. N. BENNETT

Morrison's Book Store

...FOR...

Pennants, Bibles and Stationery

B. C. Youmans

The Barber

Shoe Shine in Connection

N. State St.

W. C. PHINNEY
FURNITURE DEALER

Opposite M. E. Church

Bell Phone 66

PICTURING FRAMING AND

UPHOLSTERING PROMPTLY DONE

Shirt and Collar Sale..

200 Dozen
\$1.25, \$1.50, \$2 Shirts

200 dozen high grade shirts, most of them being the famous Columbia and Faultless makes, regular \$1.25, \$1.50 and \$2 values, and made to retail at those prices. They are of finest 84 square percales and madras cloths. Plain negligees and pleated bosoms, attached cuffs, coat style. The price as long as they last will be only..... **87c**

1200 Dozen Best 15c
Collars Made at a Little
Over 6c Each

It's a big special purchase that enables us to give this remarkable collarsale, a bargain event without precedent. 1200 dozen collars, all fresh new styles, that are being worn now and will be worn this spring. Regular 15c, two-for-a-quarter kind of the famous Barker, Corlies-Coon and Loose Scarf brands in a full run of sizes including quarters. As long as they last

At the Dozen..... **75c**

At the Half Doz..... **40c**

THE
UNION

COLUMBUS, - - OHIO

100 CARDS \$1.30
and Plate...

Copper Plate Engraved.

THE BUCKEYE PRINTING CO.
Westerville O.

Now comes the sentimental

Valentine Season

and you can get the finest Valentines and sweetest Candies at...

Dr. Keefer's

THE VERY LATEST
STYLES IN FOOTWEAR

.....AT.....

IRWIN'S SHOE STORE

Y. W. C. A.

Mrs. Albert Speaks of the Mission Work.

The girls were treated to an unusually good service at their Tuesday evening's meeting. Mrs. Albert, a former missionary, spoke to the girls. It was the regular missionary meeting. Mrs. Albert is a very interesting speaker. Her face portrays her feelings. Her words are thrilling.

Miss Edna Hayes was leader of the meeting. She read Matt. 16 for the scripture lesson after which Miss Ada Buttermore sang "He Will Hold Me Fast."

In the course of her remarks Mrs. Albert referred to the great Rochester convention and to the Laymen's Missionary convention. She spoke of their motto, "The Evangelization of the World in this Generation. We have a great responsibility. We should get the right view of life for there are marvelous days coming in the crusade for the living Christ. "Go ye into all the world and preach the gospel," is more than a command. It is His program, His policy. We are to carry it out. The aim of every true Christian should be to bring every person who is away from Christ to Christ.

Y. M. C. A.

Music Committee in Charge.

The meeting of the Y. M. C. A. Thursday evening was a change from the ordinary methods of conducting the meetings. The program was musical. The attendance was good and the meeting immensely enjoyed by all present. The following is the program:

Three songs by the Association, "Encamped Along the Hills of Light," "Rise Glorious Conqueror, Rise" and "Onward Christian Soldiers;" Scripture lesson, Psalms 33 and 81, F. G. Ketner; prayers, W. L. Mattis and J. H. Flora; selection, orchestra; vocal solo, L. M. Curtis; cornet solo, E. C. Weaver; quartet, Messrs. Foltz, Andrews, Bungard and Hebbert; violin solo, Prof. Swartz; piano solo, A. S. Keister; vocal solo, Prof. Resler; selection, orchestra; closing prayer, S. F. Wenger.

EDUCATION

Excerpts taken From a Speech Given by E. M. Counsellor, '87.

Space forbids the full speech, but some of the salient points are given:

"This is an age when men are seeking to reach the highest point of development in every department of life's work.

"I sometimes think we have a wrong conception of the term 'education.' It is so often associated with the idea of filling the head with facts and dates, theorems and formulas, angles, concepts, Latin and Greek roots, and case endings, and so on 'ad infinitum.' Such is not the case. Education is the drawing out process—the unfolding of the powers and talents which are dormant in the human mind. The mission of our schools and colleges is to fit men and women for life, and not for specific tasks or trades. To make a life is more than to make a fortune; and to build a man is greater than to create a specialist.

"A few weeks ago, in company with three young boys, I visited Heidelberg University. President Miller was showing us through the Museum. We were spending some time at a case which contained some choice specimens of rare stones and various kinds of ore. Presently the attention of the boys was attracted by a very peculiar stone which had many curious stalactic formations. They asked, 'What kind of a stone is that?' The president replied, 'That is just an ordinary boulder which you find in the field. It has been cracked so you can see what is on the inside, that is what a college does with a boy's head, cracks it to find out what is on the inside.

"A call is coming as never before to our colleges for men to take their places in every vocation in life. This nation wants men of honesty and integrity to fill her places. The idea has taken root more deeply than ever in our colleges that education is a preparation for public service. The idea is gaining ground in business and political circles.

Teach a boy or girl that it is honorable to do any kind of honest manual labor. There is more bone laziness in this world than there is bone spavin."

End of the Season Inventory Sale

We must, in the next 20 days, reduce our stock \$20,000.

The Reason

We must have room for our new spring Oxfords, etc., and to do this we offer you the

PICK OF HANAN'S

and other makes of Men's, Women's Misses' and Children's Shoes at

25% Off

Many special lots, broken sizes, less than cost. Sale starts to-day, and ends Feb. 19.

This Sale is for Cash Only.

The
Shoe Craft

SCHULER & PITT
47 NORTH HIGH ST.

MACAROONS LADYFINGERS AND BOSTON BROWN...

—Special Baked—

For Banquets, Parties, etc.

JACOB F. LUCKS

Citz. 9844
14026

1004 Long St.
COLUMBUS, OHIO

Clark O. Bender

Life Insurance and Magazines
Endowment and Straight Life Policies

Dr. H. L. Smith

Office and Residence N. State Street
Two Doors North of W. Home St.

Hours—9 to 10 A. M.; 1 to 3 and 7 to 8 P. M.
Sundays 1 to 2 P. M.
Both Phones

C. W. STOUGHTON M. D.

Office and Residence—W. COLLEGE AVE
Both Phones.

W. M. GANTZ, D. D. S.

Over First National Bank,

Bell Phone 9

Citizen Phone 19

G. H. Mayhugh, M. D.,

COLLEGE AVENUE

BOTH PHONES

Get Your—

Tablets, Pencils

Post Cards and Novelties

of

JOHNSON

The Furniture Man

The Otterbein Review

Published weekly during the college year by the

OTTERBEIN REVIEW PUBLISHING COMPANY,
WESTERVILLE, OHIO.

F. W. FANSHER, '10 . . . Editor-In-Chief
F. H. MENKE, '10 . . . Business Manager
W. L. MATTIS '11 . . . Assistant Editor
C. R. WELBAUM '10 . . . Athletic
S. W. BILSING '12 } - Ass't Bus. Mgr
J. O. COX '11 }
C. D. YATES, '11 . . . Local Editor
P. H. ROGERS, '11 . . . Alumni Editor
J. C. BAKER, '10 } Subscription Agts.
C. L. BAILEY '11 }

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

All who shine are not seniors.

Good morning! Have you Otterbein Reviewed?

A little reading makes a full man, but don't stay drunk too long.

And now begin those little strolls by man and maid down to the sugar camp.

Some students are so narrow minded they can crawl under the door of a classroom.

Betting is a sin, and yet it's strange how many boxes of candy (home made and other made) have changed hands since the class games last week.

The men higher up at Leland Stanford University, have decided, after much discussion, that hazing is good for the souls of freshmen, that is, of course, providing they have souls.

The evangelistic meetings in the chapel are for the benefit of the students as well as members of the church. The hours from 7 to 8 will give you inspiration. "Take Time to be Holy."

Football agitation is on the qui vive. Radical changes in "kick off," "mass plays," "open plays" are advocated. In Chicago, they are thinking of adopting Soccer and some schools have abolished it absolutely.

However, the schedule for Otterbein next year is being rapidly filled.

A Smith college graduate was given the opportunity to investigate prison life the other day, for she was locked up for starting a riot. An ordinary woman would have cried, but she didn't. She was a suffragette.

Tufts college has abandoned co-education after a fifteen years' trial. President Hamilton says that co-education is un-education. Wonder what he would say if he came to Otterbein, "one of those little love-sick schools in knicker bockers."

President Clippinger struck a responsive note the other day when he spoke of the all importance of collateral reading. There are so many good things to read and we are in college such a short while that we should grasp every opportunity.

We note that several books have been placed on the reserve shelf pertaining to the college man or woman. "How to get the most out of my college life" is a question we all face and these books help us in making decisions.

COCHRAN HALL.

Mr. Gorden and H. W. W. Vangunda spent Sunday here with their sister Minnette.

Miss Susie Whitesel, of Harrisonville, Va., has entered school again.

Mr. O. T. Enslin spent Sunday with his sister Cretora.

Personals.

S. F. Wenger, '11, has returned from a business trip to Upper Sandusky.

We are glad to welcome to the student body, F. S. Hemminger, of Weston, Ohio.

Kiyoshi Yabe spoke at W. A. Knapp's church yesterday morning.

Westerville Fire

The most disastrous conflagration Westerville has experienced for some time, occurred Saturday evening about 6:30, when fire broke out in S. W. Schott's blacksmith shop. Damage \$300.

Hat Hints
For Spring

Now
Here

Every Model
New and Chic

A \$3 Hat for \$2

"Paying more is over paying."

CODY & KORN

285 North High Street,

COLUMBUS, OHIO

THE LEADER

..For..

House Decorating and Draperies

The Co.

Phillips Decorating

44 N. High St.

COLUMBUS, OHIO

West Point Men in Public Life

Graduates of West Point have filled every important public office from president of United States to municipal officials, including governors of states and mayors of cities; and as presidents, chancellors, regents and professors of universities, colleges and academies, they have exercised a powerful influence upon education. In the industrial field they were the pioneer engineers of our eastern and transcontinental railroads, and presidents and chief engineers of many completed systems; as civil engineers, lawyers, editors, authors, clergymen, physicians and architects they have contributed prominently to science, art, letters and ethics; as bankers and bank presidents, manufacturers, farmers and planters, they have added more than their share.

South American Call.

Mr. John Warner, a Y. M. C. A. secretary in Pernambuco, Brazil, a graduate of Ohio State university, was with us last Monday and Tuesday. Monday evening he spoke before the Volunteer Band emphasizing Brazil as a foreign mission field. He addressed the student body on the same topic Tuesday morning at chapel. During the remainder of the day he held private consultations with all who desired interviews.

Don't say we can't do it, come and see for yourself.

Values Will Tell.

\$15.00 Suit, Overcoats and Raincoats for

\$9.99

No more---No less

\$4 Pants for \$3

Kibler's

\$9.99 Store

22-24 W. Spring St.

THE
Orr-Kiefer
STUDIO

Artistic PHOTOGRAPHY

"JUST A LITTLE BIT BETTER THAN THE BEST"

199-201 SOUTH HIGH ST.

Citizen Phone 3720

Special Rates to Students

The SOUTHARD NOVELTY Co

Manufacturers of

Calendars, Fans, Signs and Leather
Novelties for Advertisers.

240 North Third St. COLUMBUS, O.

Is your name on the Review subscription list?

"JII AND BABA"

One of the Five Great Fairy Tales of the Sunrise Kingdom as told by Kiyoshi Yabe

In Three Parts—Part Two

(Continued from last week.)

At last the selfish neighbor succeeded in getting Jiji's dog and pulled him to one of the hills of the village. As soon as Kame reached at the top of the mountain he barked "ken, ken, ken." With the great hope the greedy man took a shovel and dug at the spot where the dog directed him. Bees, snakes, and centipedes appeared all at once, stung his face and bit his hands. He was so mad at Kame that he killed the dog instantly and ran back home.

On the other hand, Jiji was worrying all the morning about his little dog; he could hardly wait for the noon bell. He went to the neighbor's in order to get back his dear little Kame. The wife of the cruel old creature opened the door for Jiji and explained all about the experiences her husband had met in the morning. She said, "My old man's in bed, but O my I am glad he killed the dog."

"Did your husband kill my Kame?" Jiji burst into tears when he spoke this to the cruel neighbor's wife.

"Poor little thing!" the merciful Jiji thought, "I must see my Kame's corpse."

He went into the woods and tried to find the body of his dear dog. "Well, well," Jiji sobbed, when he saw the body lying on the hillside. "Isn't that a shame to kill such an innocent thing like you?" He wept and carried the corpse to the top of the hill and buried it. As a sign, he planted a small pine tree on its grave.

When Jiji returned home, he told his wife all about the murder of Kame. They mourned and cried all night. On the following morning Jiji and Baba went together to the burying ground of their dog. The pine

tree which Jiji planted on the previous day grew so rapidly that he could hardly recognize the place. They repeated together, "Namami da butsu, (pray to Buddha) for the sake of the salvation of the poor creature's soul." Before they left the place Jiji took a hatchet and cut one of the largest branches off the tree. "Let us make a usu (mortar) with this," Jiji said to his wife, "and when we come the next time we shall offer red and green rice cakes to our poor Kame."

The Magic Mortar.

Jiji brought back home the log and the same day he made usu (a large mortar). On the following day, Jiji and Baba were to make the rice cakes with this new mortar. "Mochigome" a sort of glutinous rice was put in the "usu" and Jiji dropped his first pestle. Wonderful! The whole rice changed to diamonds. Both Jiji and Baba were exceedingly pleased with the marvelous gift from heaven and kept the diamonds and the mortar behind Butsudan, the most holy place in the house.

The covetous old people of the next door peeped through and saw this miraculous event and the old man came again boldly to Jiji's home. "May I have your mortar a minute?" the avaricious neighbor asked, "my wife wants to make rice cakes but we have no 'usu.'" Jiji and Baba were warned by the murder case of Kame and would not lend their precious mortar. "Your heads or your mortar," the ill-mannered old rascal thundered. "I must have your mortar."

(Continued next week.)

Read the
REVIEW
the Mirror
of
Otterbein
Activity

Franklin Tailoring Co

WALTER REMICK MGR. CITY PHONE 4540

20 W. SPRING ST.
Columbus, O.

We wish to announce the arrival of our
Spring and Summer Woolens.

W. V. WALES, Agent

Alumnals.

Mr. and Mrs. F. A. Z. Kumler, '85, and children, of Dayton, will leave for Florida this week where they anticipate spending several months.

F. O. Clements, '96, chemist for the N. C. R. at Dayton, addressed the educational classes at the Y. M. C. A. at Dayton Monday night.

Dr. D. E. Lorenz, '84, pastor of the Church of the Good Shepherd, New York City, with Mrs. Lorenz, '88, sailed on Saturday from San Francisco for a cruise around the world. Dr. Lorenz is recognized as an authority on Oriental travel and is author of "The Mediterranean Traveler."

Dr. J. W. Clemmer, '74, has been elected City Health Officer, of Columbus, to succeed Dr. Sterling B. Taylor. Dr. Clemmer, who was a member of the board for five years, was one of the most enthusiastic workers. He framed most of its rules. Dr. Clemmer is regarded as having one of the finest sanitariums in the city. He was not an applicant for appointment to this new post.

L. E. Myers, '07, has been spending several days with friends here in Westerville.

J. G. Sanders, '01, is spending a few days in Westerville with his parents before taking up his new position as entomologist at the University of Wisconsin.

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 S. High St. COLUMBUS, O.

Call on the

College Avenue Meat Market

We always have the BEST and always
Fresh Supply of Meats, Wieners and
Cooked Meats. Everything up-to-date.

THOMPSON BROS. Props.

LOOK

Students read this—owing
to the large number of students
that are joining my club
each day. I have, for their
convenience, had printed a
combination ticket.

Price 50c and \$1.00

21 Meal Tickets	\$3.50
21 Lunch "	\$2.50

Drop in and ask our Mr. Flinn about it.

Westerville Dairy Lunch

O.U. LOSES GAME

(Continued from Page One)

Bailey.....L. GDurrant
Ditmer.....R. GMcLeod

Field goals—Crosby 10, Locke 8, Stringer 7, Bailey 4, Ditmer 1; Andrews 3, Foltz 2, Durrant 1. Foul goals—Stringer 4 out of 10, Andrews 4 out of 12. Points awarded—Juniors 2, Freshmen 1. Referee—Strahl. Scorer—Cornet et. Time of halves—20 minutes.

Seniors-Preps.

Tuesday evening occurred the clash between the Preps and Seniors. The Senior bunch was somewhat handicapped by the fact that Essig was not in the game. However, they managed to take game by a 26 to 19 score. The Preps put up a very creditable game. The first half ended with the Seniors leading 12 to 10. The Preps soon surged ahead with a 13 to 12 score, but a well directed spurt put the score out of reach by the Seniors. For the Preps, Surrall did good work, scoring 13 of the 19 points while Lutz was the main scorer for the winners, getting 16 of their 26 points.

Seniors (26)	Preps (19)
Bennett.....L. F.Daub	Welbaum.....R. F.Surrall
Zuerner.....C.Lambert (C)	Lutz.....L. G.Fouts
Ketner.....R. G.Williamson	

Field goals—Lutz 6, Ketner 2, Zuerner 1, Bennett 1, Surrall 3, Lambert 1, Fouts 1. Foul goals—Lutz 4 out of 12, Surrall 7 out of 14, Welbaum 2 out of 5. Scorer—H. Warner. Time of halves—20 minutes.

Championship.

And now for the championship game. This occurred on Wednesday evening. The gallery was packed to its utmost and everyone was in high tension. The Seniors played practically all the game without the aid of their captain and were forced to take the short end of a 21 to 14 score. The game was exciting throughout. The first half was about the closest that could possibly be. Neither side in this half varied 2 points from one another as might be suggested by the 8 to 7 score for this half in favor of the Juniors.

The second half started off at the same fast gait and for fully five minutes no scoring was done. The Juniors soon broke the ice and by means of several

field goals put the game in safe keeping. They put up a very good game and played a hard game throughout. With Essig in the Senior's lineup during the whole game, the result would have been somewhat different.

Summary:

Juniors 21.	Seniors 14.
LockeL. F. Lutz, Zuerner, Essig	Stringer.....R. F.Welbaum
CrosbyC.Zuerner, Lutz	Bailey.....L. G.Bennett
Ditmer (C).....R. G.Ketner (C)	

Field goals—Locke 3, Crosby 3; Bailey 3; Welbaum, 3, Lutz 1, Zuerner 1, Bennett 1. Foul goals—Stringer 3 out of 9, Lutz 2 out of 7. Referee—Strahl. Scorer—H. Warner. Time of halves 20 minutes.

R. E. A.

The Revival Question Discussed at Length.

The Religious Educational Association held a special meeting last Wednesday evening. The whole time was given over to a discussion of "How Can We Have a Revival in Otterbein?" A splendid spirit was manifested. The attendance of the meeting two weeks ago was just doubled at this one. The Rev. Daugherty and President Clippinger spoke. The association decided to hold a fifteen minute prayer meeting just preceding each service during the revival. To this prayer service all are invited.

RESLERS ENTERTAIN

Jolly Crowd of Young People From Choir—Happy Evening.

That Prof and Mrs. F. J. Resler know how to entertain was substantiated Saturday evening when the college choir, consisting of about twenty-five singers assembled at their home for rehearsal, a season of unique games and a dainty repast.

Private Recital

The first private recital this term will be given some time next week, the date not having been determined by Prof. G. G. Grabill.

Gastronomic.

"What belle of the season do you find most attractive?"
"The dinner bell."

Our
Kodaks and
supplies of all kinds
are Eastman's

Headquarters for

Fine Toilet Soaps, Perfumes, Combs,
Brushes and all other Toilet Articles.

F. M. RANCK'S Up-to-Date

Pharmacy

Our
Hot Soda is
now Boiling

Delicious Clam and
Chicken Bon-
illon

Try Our Hot
Chocolate

The New Method Laundry

See—H. M. CROGHAN

or save laundry at W. W. Jamison's Barber Shop.
Work done and delivered twice a week.

DON'T LOOK

"The New Confectionery"

Watch the west window of the new room next to the P. O. and see what you think of the new box Chocolates. Our Soda fountain will be installed next week and we will try and satisfy our customers with the best cream soda, etc. We will also carry a fine line of salted peanuts, after dinner mints and other freshandies.

Mrs. M. E. Denny.

"PARISIAN"

The Columbus Cloak Co.

22-230 N. High St., COLUMBUS, O.

The Big Clearance Sale will
Continue throughout February
—on all winter Garments.

Coats Suits, Furs—33 1-3 to 50 per
cent under price.

For Good Things to Eat

—Go To—

I. W. MARKLEY
General Store

He Was an Old Hand.

"Do not anger me!" she said,
sternly.

"How am I to know when you
are angry?" he asked.

"I always stamp my feet," she
answered.

"Impossible," he said. "There
isn't room for a stamp on either
of them!" That fetched her.—
Lippincott's.

Do you subscribe for the Re-
view? If not, why not?

Wilson & Lamb

...Dealers in...

FINE GROCERIES
and PROVISIONS

FRUIT and VEGETABLES
in Season.

CANDIES a Specialty.

Cor. State St. & College Ave., WESTERVILLE

The New Franklin
Printing
Company

65 East Gay St. COLUMBUS, OHIO

Pennants and Pillows

Any and All Kinds

Best Quality

Low Prices

P. N. BENNETT

Morrison's Book Store

...FOR...

Pennants, Bibles and Stationery

B. C. Youmans

The Barber

Shoe Shine in Connection
N. State St.

W. C. PHINNEY
FURNITURE DEALER

Opposite M. E. Church Bell Phone 66
PICTURING FRAMING AND
UPHOLSTERING PROMPTLY DONE