

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

5-29-1916

The Otterbein Review May 29, 1916

Archives

Otterbein University, archives@otterbein.edu

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


Part of the [Higher Education Commons](#)

Recommended Citation

Archives, "The Otterbein Review May 29, 1916" (1916). *Otterbein Review*. 40.
<https://digitalcommons.otterbein.edu/otreview/40>

This Book is brought to you for free and open access by the Historical Otterbein Journals at Digital Commons @ Otterbein. It has been accepted for inclusion in Otterbein Review by an authorized administrator of Digital Commons @ Otterbein. For more information, please contact digitalcommons07@otterbein.edu.

The Otterbein Review

VOL. VII.

WESTERVILLE, OHIO MAY 29, 1916.

No. 34.

LINGREL'S DRIVE BRINGS VICTORY

Otterbein Takes Denison Scalp When Lingrel Circles Bases With Terrific Clout in Thirteenth Inning.

MUNDHENK IS INVINCIBLE

Teams Field Cleanly—Lingrel and Yoakam Star in Field—Ladd Uses Head—Thiele Ties Score.

Lingrel's home run drive in the thirteenth inning won a 3 to 2 victory for Otterbein over Denison here last Friday in the final home game of the season. The game was the last one to be staged on the old diamond and a grand farewell it was. Otterbein fans claim that the fray was the most interesting and sensational ever witnessed on the local lot. The Big Red team was by far the best lot of ball players seen here this year.

Both teams played fast, clean ball in the field and the errors made were scarcely noticed, for none were costly every run being earned by clouts from the bat. Otterbein had a slight edge on the Big Red team in the field, three of which were spectacular. Captain Yoakam covered the entire right field from his position on second base and got many a hand from the rooters. In fact every player on the field put up a game that was more than worthy of collegiate baseball circles.

Mundhenk pitched a wonderful game. He was the iron man of the day and held the Denison sluggers at his mercy, allowing but six scattered hits and striking out nine men. This Otterbein twirler seemed to grow stronger and more invincible as the game progressed. During the last five innings only one opponent was able to reach first base. Haller, his young battery partner, held him up in stellar fashion, working so hard that he was overcome by the heat in the eleventh inning, but the plucky

(Continued on page five.)

Neally Elected Glee Manager.

At a meeting of the Glee Club Tuesday evening A. W. Neally, '17, was elected to succeed F. E. Sanders as manager of that organization for the coming year. Neally has displayed the real qualifications of a good man for the position in many lines of activity and should be successful in the work. A banner year is promised for the club as she loses but three men and new material is plentiful. With a good record to go on, dates should not be much of a problem for Neally. Staunton Wood was elected president of the Club at the same meeting.


Hal J. Iddings
Football and Basketball Coach.

BOARD ADOPTS NEW POLICY

Martin Will Head Department—Iddings to be Football and Basketball Coach.

Otterbein's new athletic policy provides for a professor of physical education and special coaches for the various lines of athletics. To develop this system next year the Board of Control has selected Hal J. Iddings to coach football and basketball. R. F. Martin will be in general charge of the department.

Iddings is a product of the Stagg system of Chicago. He was twice selected All-Western half back during his football career of three years on Chicago's team during which time that eleven lost but two games. For two seasons he played guard on the Matron basketball teams.

In track work he was a star pole vaulter winning in the Big Nine Conference and setting the Western Conference indoor record at 11 feet, 8 inches. Since leaving Chicago he has met with much success as a coach at Miami, Kentucky State, Simpson and Yankton colleges.

During the past three years R. F. Martin has taken the crudest kind of material and developed hard fighting teams. Although not always winning, Otterbein's record during these three years has been the best in all her history.

(Continued on page five.)

Track Team Meets St. Marys.

Next Saturday, June 3, Otterbein's track aggregation will travel to the Gem City to compete with St. Mary's. The Dayton lads have produced some splendid teams and no doubt they are strong in track. However Otterbein expects to avenge past defeats and come home with the bacon.

ATHLETIC CLUB AIDS OTTERBEIN

One Hundred and Fifty Members Contribute to Better Inter-collegiate Sports.

LOCAL CLUBS FORMED

Alumni and Friends Work Hard for Students and Equipment—Support Loan Fund.

Originating two years ago among a few Otterbein enthusiasts in Westerville the Otterbein Athletic Club has now a total of one hundred and fifty members. These are scattered all over the country. Co-operating organizations have been formed in several localities where there is a nucleus of loyal enthusiasts. The representatives of these clubs form the central executive body of the club. Westerville, Dayton, Anderson, Indiana, Pittsburg and Cleveland have been designated as headquarters for these organizations. Most of these have strong bodies with a large membership and enthusiastic following.

The purpose of the club is to assist in making Otterbein's athletic teams more successful. This is done by contributing a large sum into the general fund for physical education. They expect to pay a total of six hundred dollars into this fund next year. This is being provided for by the membership dues which is five dollars a year.

A loan fund for athletes in needy circumstances has been raised during the past two years. A total sum of four hundred and fifty dollars has been loaned without interest to some of Otterbein's best athletes, thereby enabling them to remain in college. This phase of the work will be continued in connection with the other work. An organized effort is being made to spread the name of Otterbein among high school students to the end that they will come here for their college courses.

It is also planned to help in the completion of the new athletic field. Equipment and improvements will be made as rapidly as possible. All forms of athletics will be supported.

Doctor Jones Will Present Flag.

Doctor E. A. Jones was chosen by the senior class to present the flag to the college in connection with the dedication of the Soldiers' Memorial. The flag is being paid for by the contributions of the students. Dr. Jones will speak in behalf of the students at this time. This beautiful flag will be used in the unveiling ceremony at the dedication of the memorial on Wednesday June 14.

Westerville Club to Increase Pledge—Will Boost System.

People of Westerville have pledged two hundred and ten dollars toward the new athletic system through the local club. At a meeting last Tuesday night arrangements were made to greatly increase this sum by personal solicitation among other friends. It is thought that Westerville will give three hundred dollars to the new system.

In conformance with the newly adopted constitution A. P. Rosselot, W. M. Gantz and R. W. Smith were elected to represent the local club on the Board of Directors at their meeting in June. A committee from the Westerville club is co-operating with the central executive committee in arranging for the boosting campaign to be conducted during commencement.

ALUMNI WILL HAVE DAY

Boosters for Athletics Will Have Big Breakfast on Wednesday of Commencement Week.

Beginning with the Athletic Club breakfast at seven o'clock and closing with the senior play in the evening Alumni Day will be the "big time" of Commencement season. A baseball game between Philomathean and Philophronean stars, the dedication of the Soldiers' Memorial and a program of stunts will all be important and interesting.

Every athletic enthusiast for Otterbein is expected to attend the big breakfast on Wednesday morning. Besides a sumptuous repast there will be a general uncorking of stored up "pep". It is going to be the biggest event ever held in the interest of Otterbein athletics. Speeches will be given by "old grads" that promise to be thrillers.

The burlesque events will begin at nine o'clock when a society scrap will be staged on the diamond.

Old "society riders" will get a chance to drive in the spurs again. In the evening of the afternoon the alumni from various localities will put on college stunts and burlesques on old jokes and events. Westerville and Dayton are arranging for very elaborate "take offs."

Class reunions are being arranged by all the "sixes." Several members of the class of '66, will help in the celebrations.

Alumni headquarters will be located in the Association building. The Otterbein Athletic Club will have a tent on the campus where full information concerning the new system may be obtained. "Buckeye" Altman and "Milt" Gantz will serve lemonade to all the thirsty souls.

ORCHESTRA TO APPEAR

Free Concert to be Given in Chapel
Thursday Evening by Musicians
—Splendid Program Arranged.

One of the biggest musical events of the year will take place in the college chapel Thursday evening at eight o'clock, when the college orchestra assisted by the Glee Club will appear in a free concert. The attraction is the first of its kind this season and should attract a large crowd of music lovers.

Professor Spessard has arranged an attractive program. Among the numbers that will be rendered by the instrumentalists will be the "Minuet" by Paderewski, a collection of "Italian Folk Songs," the "Rakoczy March," which is of interest as it is a melody from "Martha" to be sung by the Choral society in June; "A Cossack's Lullaby;" "Song of the Boatman on the Volga;" "Song Without Words" and other classical and popular selections.

Announcement of the numbers to be sung by the Glee Club has not yet been made; but all can rest assured that the selections will be worth while and pleasing.

The orchestra is composed of fifteen talented musicians, the best in the University and for many months have been practicing under the efficient leadership of Professor Spessard. The instruments are well balanced and an uplifting and entertaining concert is sure to be staged. No admission fee will be charged and no collection will be taken, for the musicians wish to give Westerville and Otterbein a treat. All the orchestra asks is that everyone accept the invitation and be in attendance.

Lutheran Racquetters Pushed

Hard For Victory in Tennis.

After hard and interesting fighting the tennis representatives from Capital downed the local team 2 to 1. Every man played his best and the victory was deservedly won.

In the first set of singles Ross completely out-classed Fabing of Capitol. Combining dexterous serving with fast playing the Otterbein man held his opponent to only one game. However the second set did not prove so one-sided and Fabing after a hard square fight won by a score of 7 to 5. Ross could not check Fabing's spurt and the third set ended for Fabing 6 to 3.

Ressler of Otterbein showed excellent form when he won two sets straight from Spoehr. The second set was even easier than the first, the scores being 6 to 1; 6 to 0.

With a victory for each team in the singles, there was uncertainty concerning the final outcome. Ressler and Senger met Fabing and Spoehr of Capitol in the doubles to decide the match. Before Otterbein got started, Capitol finished with a 6 to 2 score. The local combination braced in the second set but lost 6 to 4.

Get your sport shirts from E. J. Norris.—Adv.


R. F. Martin

Professor of Physical Education.

FRANCIS SPEAKS IN CHAPEL

Tells of College Experiences—Urges
Students to "Find Themselves"
and Follow Favorite Work.

John H. Francis of the class of '92, who was recently elected superintendent of the Columbus schools spoke in chapel this morning. After recounting several of his experiences while here in college he gave a very interesting and enthusiastic talk on "Finding Yourself."

"Too many of us," he said, "are working just because we have to—because there is nothing else for us to do." He said that this is the cause of so much discontent in the world to-day. When a man is doing just what he likes to do, when he is doing something into which he can put his whole soul, he will never be discontented.

The purpose of the public school should be to help the young man and woman to "find themselves." When we get this conception of education, our school system will be on a different basis. The school should discover the possibilities and aptitudes of the child, and then develop whatever talent the child may have. Our schools have been placing too much emphasis on scholarship and not enough on real education. There is a vast difference between education and scholarship. The educated man knows things, but the scholar only knows about things.

He said that not so much depends upon what we do as upon how we do it. The man who makes good is the man who can see what is the best thing to do in whatever position he is placed. While in school we often think we are getting ready to live, but this is not all that we are doing. We are living now. If we are not, then we are not getting ready to live for it is by living that we learn to live.

A time to speak and to be sure of being heard is at a wedding when the minister asks if there is anybody present who has any objection to offering.—Journal.

Ladies Phoenix Silk Hose. E. J. Norris.—Adv.

ENDEAVORERS GIVE SOCIAL

Splendid Program and Nerve-Racking
Track Meet Delight Young
People in Spring Jollification.

"One of the finest and most successful ever," was the epithet given the Christian Endeavor social held last Monday evening. This social was given by the College Society, for the young people of the school and church. There were about one hundred persons in attendance to enjoy the splendid program, the entertaining "stunts" and the delightful lunch.

At eight o'clock order was called and all guests assembled to hear the prepared program. President A. H. Sholty made a few introductory remarks and introduced the first number, a selection by a ladies' trio. Following this was a reading by Miss Ruth Conley. The Otterbein trombone quartet delighted its hearers with an excellent selection. Mr. R. J. Harmerlink also gave a humorous reading which was followed by some excellent remarks by Doctor Edmund A. Jones. The trombone quartet gave the concluding number.

The merry crowd then turned their attentions to a lighter form of entertainment, namely that of a burlesque track meet. This meet was in the hands of Mr. Glen O. Ream. It furnished much fun and entertainment. The winners of the track meet were C. E. VanMason, first; V. L. Phillips, second; C. D. LaRue, third. Each winner was presented with unique prizes.

The happy crowd then dispersed, after partaking of a splendid lunch of strawberry ice cream and cake.

Wardell and Leake Speak—

Tell Men of Prison Life.

Thursday evening members of the Y. M. C. A. had a rare treat in hearing Dr. Wardell and Mr. Frank Leake, an ex-convict of the Ohio penitentiary.

Dr. Wardell stated briefly his life, associations and many travels. His talk was chiefly that of good advice, pleading with the young men to follow closely the simple little teachings learned at their mother's knee. The speaker also brought out the thought, that the spirit of Christ could touch a man in any stage of sin, and gave the example of Jerry McCauley, the wharf rat and burglar.

Mr. Leake told of many incidents from his own life in the penitentiary, how for thirty-five years he would not even open a Bible aside from reading it. When he first entered the pen he started to read the Bible. His fellow prisoners mocked him and attached "nick" names, one of which was "Bible Back."

He said prayer is an essential part in leading a Christian life. He also discussed our present prison system and closed his address with a strong warning against liquor and the saloon.

Shirt studs, fancy vest buttons, men's jewelry. E. J. Norris.—Adv.

The University of Chicago

HOME
STUDY

in addition to resident
work, offers also instruction
by correspondence.

For detailed in-
formation address

22nd Year U. of C. (Div. H) Chicago, Ill. Mitchell Tower

G. H. MAYHUGH, M. D.

East College Avenue.

Phones—Citz. 26. Bell 84.

JOHN W. FUNK, M. D.

Office and Residence

63 W. College Ave.

Both Phones.

Dr. W. H. GLENNON

Dentist

12 W. College Ave.

Open Evenings and Sundays.

U. Z. JUNKERMAN, M. D.

Homeopathic Physician

39 West College Ave.

Office Hrs. 8-10 a. m., 1-3
and 6-8 p. m. Both Phones.

B. W. WELLS

Merchant Tailor.

Cleaning and Pressing.

24½ N. State St.

B. C. Youmans
BARBER

37 NORTH STATE ST

#15 Suits to \$9.99
#4 Trunks for \$3.00
Kibler's \$9.99 Store
22 West Spring St.
Chittenden Hotel Block

I. E. WHITE & CO.
OPTICIANS AND OPTOMETRISTS

Let White Examine Your Eyes

If you want truth about them.

We have every modern
facility. We know our business
thoroughly and believe
you would like the way we
transact business.

21 EAST
GAY
STREET.PHONES
CITZ. 8772
BELL M. 760

REED WILL LECTURE

Prominent Man from California Will Discuss City Government—Students and Citizens Asked to Attend.

Professor Thomas H. Reed, head of the department of economics in the University of California will deliver a series of lectures here this week. The general theme of these lectures will be "The Evolution of City Government in the United States." They will not be dry, sociological discussions, but will be of a semi-popular nature and will be full of interest to everyone.

Professor Reed has occupied many important positions in the west, and has made a special study of economic questions. He has written a number of city charters, and served for a number of years as secretary to the governor of California, in which position he was able to come in touch with the various phases of government.

The first lecture will be given this evening at 7:30 in the college chapel. Then on Wednesday morning at 8:45 Professor Reed will occupy the chapel hour, and at 8:15 p. m. he will deliver his last lecture. These lectures will be free to everyone, and will be of great interest to the citizens of Westerville as well as to the students and faculty. The citizens of Westerville and community are urged to take advantage of this unusual opportunity and hear these lectures.

LITERARY

Philomathean—June 2.

Election session.

Philophronea—June 2.

Election and Senior Extemporaneous session.

Cleiorhetea—June 1.

Vocal Solo—Lola McFarland.

Story—Helen MacDonald.

Piano Solo—Ella Wardell.

Book Review—Hazel Beard.

Vocal Duet—Ermal Noel, Anne Bercaw.

Prophecy—Edna Farley.

Piano Solo—Ethel Hill.

Philalethea—June 1.

Piano Duet—Grace Armentrout, Ruth VanKirk.

Medley—Ruth Fries.

Vocal Solo—Lois Niebel.

Biography—Ethel Meyers.

Piano Solo—Rachel Cox.

Discussion—Ruth Drury.

Vocal Solo—Charlotte Kurtz.

Parody—Elizabeth Karg.

Chorus—"Philalethea" Society.

A luncheon was given last Saturday at 12:30 at the Athletic Club, Columbus in honor of Mr. John Francis, who has been recently elected as superintendent of the Columbus schools. The luncheon was given by the Columbus Joint Schools Committee and Mr. Francis was given a most hearty welcome to Columbus.

You'll want a pair of white shoes for commencement days. E. J. N.—Adv.

Students Squander Time—

Cram During Eleventh Hour.

This is when many of us write our Society productions, hand in themes prepare lessons and cram for examinations. Time, though so precious, we squander continuously. Some are always busy, yet it is usually a selfish business. How much time do we take to help others?

"I shall pass through this world but once. Any good thing therefore that I can do, or any kindness that I can show to any human being, let me do it now. Let me not defer it or neglect it, for I shall not pass this way again."

The leader, Miss Gladys Lake, and the girls said so many helpful things at the Y. W. C. A. meeting, that we can't help wishing that the inspiration had come sooner, so that we would not be putting things off until the eleventh hour.

Art Exhibit to be Held.

During the first three days of Commencement Week, June 12, 13 and 14 the Art Association will again appear on the program with their annual Art Exhibit. This exhibit will be held in the studios at Lambert Hall, fourth floor. This year the exhibit will be exceptionally fine and the Art Association extends a most cordial invitation to all Otterbein students and friends, to attend their reception, Monday, June 12 at 2 p. m. Everything is free including music and refreshments. Don't miss this unusual opportunity.

Tennis Team to Play Wooster

—Will Play Capital Saturday.

Next Friday Otterbein tennis lovers will have an opportunity to see Wooster's team meet the Otterbein team here. No "dope" has been received yet concerning Wooster's team but Otterbein expects to take them into camp. Saturday morning Otterbein will meet Capital at Columbus for the second time this season.

Spessard to Entertain.

Professor Spessard and wife will entertain the College Glee Club and orchestra at their home on Home street immediately after the joint concert which is to be held in the chapel Thursday night. The Glee's and Instrumentalists are looking forward to a grand time as a fitting climax to a successful season. This popular professor and wife have been finding and placing themselves in the hearts of all those, who know them and this move promises to lock the doors.

MacDonald and Ressler Win.

The inclement weather of the past few days has prevented the playing of many matches in the Cochran Hall Tennis Association Tournament. In an interesting match Helen MacDonald and Alice Ressler defeated Ethel Meyers and Olive Wagle last week. The fast, accurate service and brilliant smashing returns of the winners won their sets in easy fashion, the games resulting in a score of 6 to 1; 6 to 0.

The Home of Quality


Hot-weather comfort, fellows!

and heaps of style and "class" too, in these hot weather clothes of ours:

EUREKA Cap-Cloth Suits in tans, mks. tures and grays \$8

HART, Schaffner & Marx Palm Beach and Linen Crash Suits at \$10

HART, Schaffner & Marx "Dixie Weave Hand Tailored Suits at \$15

Both plain and pinch-back models—all of them cold-water shrunk and French-faced, which make them shape retaining.

THE UNION

Thompson & Rhodes

MEAT MARKET

WHEN paying your bill, as we all must do,

Don't act like a bear escaped from the zoo;

But tell the merchant

You bought because you knew

That he advertised in the

Otterbein Review

The Otterbein Review

Published Weekly in the interest of Otterbein by the
OTTERBEIN REVIEW PUBLISH-
ING COMPANY,
Westerville, Ohio.

Members of the Ohio College Press
Association.

John B. Garver, '17, Editor
H. R. Brentlinger, '18, Manager
Staff.

C. W. Vernon, '18, Asst. Editor
J. C. Siddall, '19, Athletics
C. O. Bender, '19, Alumni
L. J. Michael, '19, Locals
A. C. Siddall, '19, Exchanges
Ethel Meyers, '17, Cochran Hall
Alice Hall, '18, Y. W. C. A.
L. K. Replogle, '19, Asst. Mgr.
L. F. Bennett, '19, Asst. Mgr.
G. R. Myers, '17, Cir. Manager
H. E. Michael, '19, .. Asst. Cir. Mgr.

Address all communications to The
Otterbein Review, 20 W. Main St.,
Westerville, Ohio.

Subscription Price, \$1.00 Per Year,
payable in advance.

Entered as second class matter Oct.
18, 1909, at the postoffice at West-
erville, O., under Act of March 3, 1879.

EDITORIALS

Not where we live, but how;
Not what we know, but feel;
Not crowns upon the brow,
But in the hand true steel.
To strive, and though we lose,
To find in strife the gain
They gather who refuse
To falter or complain!

—McKinsey.

With this issue we assume the manifold duties connected with the publication of **The Otterbein Review**. We realize the trials and hardships which will encounter us in the future. Likewise, we see the wonderful opportunities which lie at our door, and the many blessings which are ours, if we use our limited powers with the good old common sense.

During the past year this paper has enjoyed growth, prosperity and good will. It has stood through thick and thin for The Greater Otterbein. It has represented impartially every phase of Otterbein life. Every organization has had its due recognition and a pleasant atmosphere has been maintained at all times. The new staff will strive to uphold these standards of the publication and profit by the mistakes of the past. It is our policy to voice the sentiment of the student body and advocate those things which are of benefit. We shall be boosters in every phase of college activity. We do not expect to please all; but we shall do our level best. When we err, remember that we are human and subject to mistakes. That the Otterbein Review may continue to be, what she has been in the past and still go one step farther in progress we but ask the hearty co-operation of our readers.

One dollar will get you the Review until June 15, 1917.

Memorial Day.

Tomorrow in every city and village through-out the land, loving tributes will be paid those who fought to save the Union. Millions of patriotic people will pay their respects to the living and dead soldiers. Thousands of little children will march to the music of bands with wreathes of beautiful flowers. Many of these will be used to decorate some lonely grave, perhaps now forgotten except for a humble stone, which marks the site. Once again the mound will be overlaid with garlands and a flag will denote the passing of an old guardian of our nation.

As the grizzled Veterans, now too feeble to march erect, slowly move to the beat of the muffled drum, is their anyone who will not be filled with awe at the sight and be filled with patriotism? There is no scene that so vividly represents the courage and sacrifice of men as one sees in the Old Guard marching down the street, with its earnest and measured step. God bless them and may He continue to lengthen out their days that the coming generation may learn the lesson of a brave and true citizenship.

Welcome Alumni.

Wednesday of Commencement week has been set aside for our loyal Alumni. Many of the old "grads" have accepted invitations to be present to partake of the festivities arranged for the day, which will begin with the Athletic Club's Breakfast. Following this a ball game between Philomathean and Philophronean Alumni will be waged on the new athletic field. The closing event of the morning will be the dedication of a memorial in honor of the Otterbein students who left their studies to fight for their Country in the Civil and Spanish American wars. At twelve o'clock an Alumni dinner followed by a program in the college chapel will conclude the events of the day for the "grads." "Much Ado About Nothing" in the evening will crown the greatest day in the history of Otterbein Alumni.

Besides the enjoyment of these events the crowning happiness will come when the hands of old friends and acquaintances clasp once again in Otterbein fellowship. Many happy recollections, now almost forgotten will be brought to mind. The pranks of deviltry, when these ruffians held the town in terror will be recalled and those who tell the stories needn't fear the steam roller of the authorities. The cemetery where many a ring was bargained for, the bridge of engagement fame, the beautiful Alum creek whose cool waters enveloped many a dude and ladies' man, and best of all the picturesque but dilapidated Saun hall can't help but crowd the mind with happy recollections of the glorious past.

Indeed, every student of Otterbein welcomes all who may return and each will do his utmost to make the day a success in honor of his Alma Mater.


W. Rodney Huber.

As editor of the Otterbein Review during the past year Rodney has proven himself a master in the field of college journalism. His editorial page was always a treat and invariably contained the truth about college problems as he saw it. An active participant in all college activities, himself, he made his paper truthfully representative of all Otterbein interests.

Fearless and conscientious he stood forth as a leader in every way through the medium of his paper. More than one person has smarted under the thrusts of his editorial pen or beamed with its praise but in either case he was compelled to admit that the comment was just. The same well-planned consistent policy will assure him continued success in life.

The Answer.

When the battle breaks against you
and the crowd forgets to cheer;
When the Panvil Chorus echoes with
the essence of a jeer;
When the knockers start their pan-
ning in the knockers' nimble way,
With a rap of all your errors and a
josh upon your play—
There is one quick answer ready that
will nail them on the wing;
There is one reply forthcoming that
will wipe away the sting;
There is one elastic come-back that
will hold them, as it should—
Make good.

No matter where you finish in the
mixup or the row,
There are those among the rabble
who will pan you anyhow;
But the entry who is sticking and de-
livering the stuff
Can listen to the yapping as he gig-
gles up his cuff;
The loser has no come-back and the
quitter no reply
When the Panvil Chorus echoes, as it
will, against the sky;
But there's one quick answer ready
that will wrap them in a hood—
Make good. —Ex.

Every conscientious man has his moments of depression when he feels that he is of about as much real practical use in this world as a batter when he strikes out with three on.

FELLOWS!

Do you want to buy a type-
writer from your earnings this
summer? I have just what you
are looking for. See me.

SUMMERLOT


QUALITY MEATS ONLY

F. O. BURCH

Cut Rate Market.

34 N. State.

Lowest Prices Always.


H. WOLF'S SANITARY

Meat Market

14 East College Ave.

*Kibler's hand made
Suits at \$15.00
Save you \$5.00 every
time. Come and see.
Kibler's \$15.00 Shop
7 West Broad St*

Spring PICNICS

Demand Those
GOOD Things

at

Wilson's Grocery

LINGREL'S DRIVE BRINGS VICTORY

(Continued from page one.)

Ladd stuck to the job and finished the game.

Marsh started on the mound for Denison. The Otterbein batters were unable to solve his offerings until the sixth inning, when W. Yoakam took his place and twirled steady ball. His control was marvelous and his curves were snappy. He whiffed fourteen batters in seven innings. With men on second and third in the ninth and eleventh innings he succeeded in getting out of the hole without allowing the Otterbein runners to score. Catcher Ladd's baseball knowledge and judgement saved the day more than once for his teammates. It was he who signaled for Lingrel's walk in the eleventh when Mundhenk held third, and took a chance on Grabill who whiffed.

Denison scored in the sixth when Ladd singled, went to second on a sacrifice and scored when Yoakam doubled into left. Otterbein evened things up in the same inning, when Weber singled, stole second and scored on Lingrel's double. Martin's men made the count two in the seventh. Haller on his third strike, ran to first and was safe at second on Ladd's bad throw to first, Mundhenk, stepped to the plate, caught one on the nose sending it over second, scoring Haller. Denison tied the score in the ninth, when Theile singled, stole second and third and scored on Swanson's double into the trees in left field.

Neither team was able to count until the thirteenth inning when Lingrel sent a terrific drive which few saw until it had stopped rolling at the tennis court. This swat ended a beautiful game and the tan and cardinal athletes romped away with the coveted Denison scalp. Score:

Otterbein	AB	H	PO	A	E
Ream, 2b	5	0	3	4	0
Weber, 3b	6	1	0	2	0
Booth, 1b	6	1	13	0	0
Lingrel, cf	5	2	6	0	1
Grabill, ss	5	0	2	1	1
Haller, c	3	0	13	2	1
Gilbert, lf	5	1	2	0	0
Schnake, rf	3	0	1	0	0
Mundhenk, p	5	2	0	3	0
Fletcher, rf	2	0	0	0	0
Totals	45	7	39	12	3

Denison	AB	H	PO	A	E
Ladd, c	5	1	18	2	2
Bacon, ss	5	1	0	3	1
Yoakam, cf	4	1	2	1	0
Thiele, 3b	5	1	2	1	8
Marsh, p, rf	5	1	1	2	0
Swanson, cf	5	1	0	0	0
Askin, lf	4	0	1	0	0
Critz, 1b	3	0	6	1	1
Cunningham, lf	1	0	0	0	0
Totals	49	6	36	11	9

*None out when winning run scored.

Denison 0 0 0 0 1 0 0 1 0 0 0 0-2
O. U. 0 0 0 0 0 1 1 0 0 0 0 1-3
Runs—Weber, Lingrel, Haller, Ladd, Thiele. Home run—Lingrel.

Two-base hits—Lingrel, W. Yoakam. Sacrifice hit—Ream. Double play—Haller to Ream. Struck out—By Marsh 2, by W. Yoakam 14, by Mundhenk 9. Passed ball—Ladd. Umpire—Prugh.

BOARD ADOPTS NEW POLICY

(Continued from page one.)

Under the new regime Mr. Martin will conduct all gymnasium work, act as graduate manager for the teams, teach classes in hygiene and play-ground administration and provide for physical training and athletics for all not engaged in the major lines of sports.

All members of the freshman and sophomore classes will be required to take work in this department. A choice will be given between gym work and participation in the athletic sports. A rigid physical examination will be made in all cases.

DIAMOND DUST

The old boys say "The greatest game ever waged on the local diamond." If there were any better, praise be to those who turned the trick!

Friday's game sure was a pitcher's battle and Mundhenk carried off the honors. "Mundy" claims that he is a warm weather pitcher. We agree. Do you?

Umpire Prugh said before the game that the score would be 50-50. We thought so too until Lingrel sent our anxiety to the deeps.

Haller's nerve, pluckiness, and never die spirit should be an incentive to all who saw the little catcher finish the game, when he could scarcely move a muscle. Such stuff wins.

"Gil" made a sensational catch, when he ran almost to the court and pulled down a long drive.

Praise be to the rooters. From the ninth inning on till the fatal crash, the Otterbein backers displayed the spirit that is seldom shown anywhere. It seemed that the entire crowd was one mass of "spiritic" germs.

An error was accorded to Booth in the Columbus papers. This is a mistake and Clarence wants it known that he did not make such a dreadful thing.

All hail the Otterbein Athletic Club! A coach is hired and Otterbein athletics seem to be on the upward trend. This is a grand move and every student is praising the new system. We only hope that more may be interested soon so that we can have teams that will stamp Otterbein as a leader in clean intercollegiate athletics.

Those who saw the Big Red team in action have only words of praise for Livingston's nine. Every man was gentleman and a good ball player. Otterbein can well rejoice over the hard fight and splendid victory.

Skilled - Workmen - and
Careful - Proofreaders

Make

Good Printing

The Buckeye Printing Co.

18-20-22 West Main Street

Westerville


DRINK *Coca-Cola* 5¢ IN
GENUINE BOTTLES

WHERE EVERYBODY LIKES TO BUY PIANOS.

Heaton's
MUSIC STORE

231 NORTH HIGH STREET

ORR-KIEFER


COLUMBUS, O.

H. D. CASSEL

Is now our student representative.
Inquire of him for special student rates.

Orr-Kiefer Studio

199-201 South High Street

OFFERINGS OF MERIT

From the BIG SPORTING GOODS STORE

TENNIS

GOLF

BASEBALL

CANOES

FISHING TACKLE

The SCHOEDINGER-MARR Company

58 East Gay Street.

ALUMNALS.

'88. Doctor J. G. Huber, pastor of the First United Brethren Church of Dayton, Ohio preached the baccalaureate sermon last Sunday for the class of 1916 of Shenandoah Collegiate Institute at Dayton, Virginia. Mr. Horace Hott and Miss Grace Brane, both of the class of '14, are professors in this school.

'13. J. G. Snavelly, professor of Mathematics in Massillon High School, and a bunch of athletes from his school spent Thursday night in Westerville. They were enroute to the inter-scholastic meet at Ohio State. Harrold took the 10 yard dash in 52 seconds which broke the interscholastic record of 53 seconds. His team also led in the relay until the last lap.

'15. C. E. Lash is spending a few days in Westerville.

'15. C. M. Arnold is visiting old friends at Otterbein.

'15. Ruth Weimer spent the weekend in Westerville.

'82. L. D. Bonebrake, who was president of Indiana Central University until recently, has been elected as superintendent of schools at Lancaster, Ohio.

M. A. Muskopf, '12, Guy D. Swartzel, '08, and Lloyd E. Smith, Ex. '15, are members of the 1916 class at Ohio State University.

'70. Professor M. H. Ambrose of Kansas City University was a visitor in Dayton during the recent board meetings. He reports a prosperous year for Kansas City University.

'14. J. R. Schutz of Pandora, Ohio, visited old friends about Otterbein during the past week.

'14. Ivan Sechrist is spending a few days in Westerville. He just closed a successful year teaching in Wauseon High school.

'69. Dr. J. P. Landis, president of Bonebrake Theological Seminary at Dayton, is filling a number of important engagements in the East. Before his return he will attend the Congress of the "League to Enforce Peace" which meets at Washington, D. C.

'06. Professor W. A. Weber was in Westerville for a day or two last week, working in the interests of Bonebrake Theological Seminary. He led chapel on Wednesday morning.

'05. On last Saturday the Alumnae Editor had a short visit with L. R. Burdge, secretary of the Y. M. C. A. at Marion, Ohio. The association has made an excellent growth under Mr. Burdge's leadership during the past five years.

'10. Claudius Grant, principle of the Londonderry (Ohio) High School, is visiting in Westerville. The school has been raised from a third grade to a second grade under his principleshp. He expects to attend Ohio State this summer.

'92. J. H. Francis, recently elected superintendent of Columbus schools, arrived in Columbus Friday night and made his first public appearance before the Home and School Association at the Athletic club luncheon Saturday noon. The next three weeks will be spent by Dr. Francis getting acquainted with conditions. He will move his family to Columbus early in August.

'97. Rev. L. Walter Lutz, pastor of the First United Brethren Church at Chambersburg, Pennsylvania, delivered the commencement address at the High School at Wilmore, Pennsylvania.

'92. Dr. O. B. Cornell, lectured before Professor Martin's Hygiene Class last Wednesday morning. He discussed "The Duties and Trials of a Town Health Officer." Dr. Cornell has had plenty experience in this office and with his ready flow of words gave some very interesting experiences.

'15. E. B. Learish, pastor at Braddock, Pennsylvania, and Miss Iva Harley of Dayton were married at the bride's home on Wednesday evening May seventeenth. Rev. H. F. Shupe officiating. A number attended the wedding.

Lebanon Valley College is celebrating its fiftieth anniversary. There is an extended article in the Religious Telescope with reference to this celebration. It is interesting to note the following Otterbein graduates, who have served as presidents of Lebanon Valley: David DeLong, '74; Edmund S. Lorenz, '80; A. P. Funkhouser, '82; Lawrence Keister, '82, and George D. Gossard, '92.

President Clippinger and O. B. Cornell, Mrs. I. N. Smith and R. W. Smith attended the commencement exercises of Norwich township high school at Hilliards Tuesday evening. Pres. Clippinger delivered the class address. Mr. Smith was principal of the school in 1912-13, when the present graduating class entered the high school. The class numbers twenty-four. One of its members is William Warren, who will represent Franklin county in a state spelling contest.

Oratory "O" to have Banquet.

At a meeting of the Otterbein "O" association this morning a committee was appointed to take charge of the annual banquet, which will be in the form of a Breakfast at eight o'clock Wednesday, June 15. A good get together is promised for the platform performers. Many are expected to get back for the affair and I. M. Ward the chairman of the committee is working hard to arrange a good program for the occasion.

When Adam in bliss, asked Eve for a kiss,
She puckered up her lips with a coo,
Gave a look so ecstatic and answer emphatic:
"I don't care A-dam if you do."

—Ex.

REMOVAL NOTICE

CLYDE S. REED

Announces the removal on Thursday, June 1, 1916, of his

OPTICAL SHOP

FROM

30 East Broad Street (Chamber of Commerce)

TO

Number 40 NORTH HIGH STREET

YOU ARE INVITED TO OUR NEW STORE

This is the finest, most complete optical store we have ever designated and installed.

J. S. MacLean

Science Club Meets Tonight—

Members of Faculty on Program.

The monthly meeting of the Otterbein Science Club will be held this evening in Prof. Schear's recitation room. Two members of the faculty will read papers this evening and an interesting program is assured.

The meetings of the Science Club this year have been practical, instructive and full of interest. Not only have the members taken part in the programs, but many out-of-town speakers have come before the club with papers on various scientific subjects.

Baseball Team Goes to Ohio.

Next Saturday June third Otterbein's base ball team goes to battle with the Ohio University team at Athens. Ohio held the State championship last year and have no doubt, a strong team this year. But with the style of ball put up by Otterbein last Friday, the outlook is bright from the Westerville headquarters. The motto for this week is "Get Ohio!"

The Blushing Bride.

They tell us of the blushing bride
Who to the altar goes
And down the center of the church
Between the friend-filled rows,
There's Billy whom she motored with,
And Bob with whom she swam.
There's Jack—she used to golf with him
And Steve who called her "Lamb."
There's Ted, the football man she owned,
And Don of tennis days.
There's Hubert, too, and bland Eugene,
They took her off to plays.
And there is Harry, high school beau,
With whom she used to mush.
No wonder she's a blushing bride;
Ye Gods! She ought to blush.

—Ex.

Every Alumnus should subscribe for the Review.

TRUNKS

Get that Traveling Bag,
Suitcase or Trunk Rope

at

BALE & WALKER
Hardware 4 N. State

For comfort in warm weather use the **Nyal Preparations**—Face Cream, Mayflower Talcum, Hand Lotion, Face Cream, Soap and Nylotus Perfume at

DR. KEEFER'S Only.

Wanted—Young men to work during vacation months with Jersey Cereal Co. House to house. Good pleasant profitable work. For particulars write J. A. Weller, 12 Norman avenue, Dayton, Ohio. Give references.—Adv.

Miss Bascom Receives Gift.

Wednesday evening the Art Association held a special meeting in the studio. After the discussion of routine business, Miss Hendrick presented to Miss Bascom in behalf of the Art Association, a dozen sterling silver bouillon spoons. Miss Bascom, who leaves in the near future was greatly surprised and pleased with her beautiful gift.

W. L. Weber of Miami is visiting his brother Don.

Commencement toggery now—Full dress collars, ties, shirts, etc. E. J. Norris.—Adv.

LOCALS.

C. F. Ireland of Van Wert spent the week end in Westerville. Mr. Ireland in expecting to enter Otterbein next fall.

We are glad to see Homer Kline in our midst again.

Get your B. V. D's for the summer from E. J., Westerville.—Adv.

Mrs. Snavelly has just returned from a visit in Canton.

A. N. Curtis and C. F. Deeter of Oberlin stopped off on their way to the Big Six meet with H. D. Cassel Friday night.

President Clippinger gave the class address at Hilliards Tuesday evening.

Beginning June first the Winter Garden will give a number of Kindergarten benefit shows. Here is a chance to boost for the future Otterbein.

R. A. Hill of Middletown visited L. K. Replogle over Sunday.

Get your supply of duck pants for the summer now. E. J.—Adv.

Reverend Burtner has lost his hat. A large reward is out for its recovery.

W. L. Scholl of Dayton spent Sunday with W. L. Davis.

M. S. Czatt, J. P. Hendrix, H. E. Michael, V. E. Cribbs, and A. W. Elliott spent the week-end at Gal- loway, the home of Mr. Elliott.

Mr. Wynne of Denison came up from the Big Six with I. C. Fellars.

"Doc" and "Kate" had an experience in a canoe last Saturday, which will not soon be forgotten. "A short time in the briny depths of the cool waters, was anything but pleasant," says "Doc."

Tennis balls, rackets, white hats. E. J. Norris.—Adv.

First Stude—"I've lost a lot of money during this warm spring weather."

Second E.—"How's that?"
First Stude—"Gamboling on the green."—Ex.

Chas. Neally of Marion came Friday to see his son, A. Wayne Neally and incidentally, the Denison game.

Mrs. Nellie S. Mumma and little daughter of Dayton are visiting Doctor Snavelly and family.

The Big Six attracted a large number of students to Columbus Saturday.

The Commencement number of the "Searchlight" has just been published. The High School is to be congratulated upon their efforts, which were certainly successful.

Mrs. Cardelia Wagoner, Sidney and W. E. Wagoner of Indianapolis are guests of Professor R. H. Wagoner and family.

COCHRAN NOTES

We hope all our seniors will not leave their mark on Cochran Hall as did Dona, when she sent her slipper flying through the glass door panel at Rodney. As a gentle warning we would say to him "Beware of rolling pins and flat irons."

Two girls at least are glad for a tennis court. Helen and Rowena play tennis to reduce. We don't know what will become of Helen as she is mostly "Bones" already.

Early Saturday morning there was much hurrying to leave Cochran Hall. Ruth Weimer was taken to Worthington for her breakfast by "walkers hack." They started at six o'clock and arrived at eight.

Just a little earlier ten other early risers went along the creek and cooked breakfast over a roaring hot fire which peppered the food with ashes. We don't know how Betty Henderson's guest, Fay Ellamen, liked her breakfast.

Ruth VanKirk has been exceedingly happy Saturday and Sunday. Her father came to see her and to eat dinner in Cochran Hall.

Miss Sarah Fenner is visiting Betty Fries.

Florence Berlet was home again. Every time she comes back she has something new.

If you want to see complete metamorphosis look at Norma. Homer Kline returned Friday from a two months' trip to New York.

What is "Springtime?"

The poets sing of "Springtime."
I wonder what they mean?
Of all the "beastly weather,"
This like was never seen.

What mean those fakes by "Springtime?"

Is't rain, and cold, and snow?
Is't winter coats and shivers?
Does anybody know?

—Laura Frances Deem.

Glee Club to Spend Two Weeks at Miami Chautauqua.

C. R. Lowell, secretary and treasurer of the Miami Valley Chautauqua association met the members of the Glee Club in a meeting held last Tuesday evening. Mr. Lowell presented a proposition, which the Glee Club accepted. The club will arrive on the grounds July 27 and for two weeks the members will make things lively for the vacation seekers. Campfire serenades and canoe concerts will be a feature of the trip. Then the club is to give a concert if any musical company does not show up and sing a selection or so preceding an entertainment. The program of the chautauqua will be an elaborate one. Among the numbers is a debate between Governor Willis and ex-Governor Cox. Appearing before the chautauqua goes many times the club will advertise the college and at the same time enjoy themselves.


DO IT NOW!

Your pride says—Walk-Over.
Your judgement says—Walk-Over.
Your pocket-book says—Walk-Over.
And now let yourself buy Walk-Overs

SEE OUR WINDOW

The Walk-Over Shoe Co.

39 North High St.

Columbus, Ohio

The Quality Restaurant

We invite you to a well prepared meal in our cool and pleasant dining room.

COULTERS'

Northwest Corner High and State.

Under "The Fashion."

There's Always Room for a Kodak

We have them small enough to fit your vest pocket.

Let us furnish and finish your Kodak Films.


TA. fresh supply of all sizes always in stock.

Columbus Photo Supply

76 East State St.
Hartman Bldg.

Kodak Albums, Lodge Pins
and other useful Presents

University Bookstore


GET
ONE of
THESE
NEW
"Varsity"
Caps

Brane Dry Goods Company

No. 3 N. State St. "Honesty First" Westerville, Ohio

Lost—A pair of glasses between Cochran Hall and Post office. Finder in stock. Come in let us fit you, please return to Olive Wagie.—Adv. J. N.

COMMENCEMENT CALENDAR

Thursday, June 8

Open Session of the Cleiorheteian Literary Society 7:00 P. M.
 Open Session of the Philalethean Literary Society 6:30 P. M.

Friday, June 9

Open Session of the Philomathean Literary Society 7:00 P. M.
 Open Session of the Philophronean Literary Society 6:45 P. M.

Saturday, June 10

President's Reception, Cochran Hall 8:00 P. M.

Sunday, June 11

Baccalaureate Sermon by President Walter G. Clippinger, B. D., D. D. First United Brethren Church . . . 10:15 A. M.
 Annual Address before the Christian Associations, First United Brethren Church 7:30 P. M.

Monday, June 12

Reception by Cleiorheteian Literary Society 10:00 A. M.
 Reception by Philalethean Literary Society 10:00 A. M.
 Reception by School of Art Department 2:00 P. M.
 Reception by Home Economics Department 2:00 P. M.
 Annual Dinner by Cleiorheteian Literary Society 5:00 P. M.
 Concert by Choral Society "Martha, "Flotow" 8:00 P. M.

Tuesday, June 13

Meeting of Board of Trustees, Association Building 9:00 A. M.
 Annual Dinner of Philalethean Literary Society 12:00 M.
 Varsity vs. Alumni Baseball Game 2:30 P. M.
 Graduating Exercises of Music Department 7:30 P. M.
 Annual Banquet of Philophronean Literary Society 8:30 P. M.
 Annual Banquet of Philomathean Literary Society 8:30 P. M.

Wednesday, June 14

Athletic Club Breakfast 7:00 A. M.
 Oratory "O" Breakfast 8:00 A. M.
 Baseball—Philophronean vs Philomathean Alumni 9:00 A. M.
 Dedication of Soldiers' Memorial . . . 10:30 A. M.
 Alumni Dinner 12:00 M.
 Alumni Program in College Chapel . . . 2:30 P. M.
 Senior Class Play, "Much Ado About Nothing" 8:00 P. M.

Thursday, June 15

Sixtieth Annual Commencement, Address by Honorable Beecher W. Waltermire, First United Brethren Church 10:00 A. M.

Ohio State University

College of Homoeopathic Medicine

1. One of the eleven colleges of a great State university.
2. College and University Hospital on campus. All hospital patients are for the clinic.
3. All faculty members, including clinical teachers, full time, salaried men.
4. Two years of college work required for entrance.
5. The demand for well trained Homeopathic Physicians is far greater than the Colleges can supply.
6. No profession offers better opportunities to the college bred man.

Address,
 CLAUDE A. BURRETT, Ph. B., M. D., Dean, Columbus, Ohio.

We Thank the Senior Class

For again favoring us as their
 CLASS PHOTOGRAPHER

It shall be our endeavor to please all of you. We also trust there will be many other members who may want photos at this time.

THE OLD RELIABLE

Baker Art Gallery
 COLUMBUS, O.

State and High Sta.

See our special representative for prices.

A. L. GLUNT.

GOODMAN BROTHERS

JEWELERS

No. 98 NORTH HIGH ST.

Patronize advertisers in the Otterbein Review.

SENIOR PLAY

RAIN or SHINE

“Much Ado About Nothing”

Seat Sale at Brane's Dry Goods Store

Mail Orders Filled June 12

A. L. Glunt, Mgr.