

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

4-19-1915

The Otterbein Review April 19, 1915

Archives

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

Part of the [Higher Education Commons](#)

The Otterbein Review

Vol. VI.

WESTERVILLE, OHIO, APRIL 19, 1915.

No. 27.

Famous Band Master Pays Homage to Noted Composer.

John Philip Sousa, the March King, came to Westerville, Saturday morning that he might visit the tomb of Benjamin Russell Hanby, '58. Sousa has often expressed a desire to visit the tomb of this noted composer. The great production of the Otterbein Graduate is "Darling Nellie Gray" and is a great favorite throughout the nation. During his short stay in Westerville, the famous band leader visited with President W. G. Clippinger at the college office.

WESLEYAN WINS

Varsity Loses Close Game to Rivals in a Poorly Played Game at Delaware.

Otterbein suffered a defeat last Friday at the hands of Ohio Wesleyan by the score of 3 to 2. The game was interesting from start to finish and was marked by baseball throughout. Otterbein showed up poorly in every department making five errors and garnering but seven hits. It was truly an opener and the boys just couldn't get started for if they would have, the game would have been going yet. The Wesleyan pitcher didn't have much, except a "floating out" and a "roundhouse in." "Bontheaded" playing was a feature of the game on for Otterbein, nearly every man on the team having a head of "polished ivory."

In the very first inning Wesleyan tallied by a series of three errors by Otterbein, which seemed to take the "pep" out of the bunch. Wesleyan scored again in the fourth by two bingles and an error. The score stood 2 to 0 when Otterbein came to bat in the fifth. Watts singled and "Boothie" came to bat and sent one of Griffin's fast ones, sending it to the fence for a pretty three bagger, scoring Watts. J. Garver singled to left scoring Booth. This rally ended the scoring for Otterbein. In the eighth Wesleyan broke from the tie with two hits and won a fast

(Continued on page five.)

SENIORS BANQUETED

Sophomores Entertain in Excellent Fashion at Cochran Hall—Seniors Enjoy Annual Event.

WOOD COMES LATE

Program of Speeches, Poems, Songs and Wit Will Be Long Remembered By All.

The class of 1915 has enjoyed its last class banquet. The annual function at which the Seniors are the invited guests of the Sophomores was held in Cochran Hall last Wednesday evening, April 14. At eight o'clock the members of these classes began to gather in the dormitory parlors. When everybody had been "glad to see" every one else the company entered the banquet room. A delicious dinner was served after which the chairs were pushed back and the toastmaster was introduced. To substitute for the "kidnapped" Stanton W. B. Wood, Wayne Neally was chosen to introduce the speakers. The program had scarcely started when all attention was centered upon another arrival who was none other than the delayed "Cocky" Wood.

John B. Garver, '17, in his "Welcome" made each member of the senior class feel what they had already realized—that they were welcome, "as welcome as the flowers in May." In his "Response," the senior president, E. B. Learish, well expressed the sentiment of his classmates by his praise of the class for the pleasing banquet and successful evening. "For all Eternity," sung by Miss Olive McFarland, '15, with a violin obligato by H. C. Plott, '15, delighted the company. "Our Faculty" was individually toasted (rather roasted) by R. W. Gifford, '17, somewhat after this fashion:

"And there's Prof. Schear, a loving man,
He grabs the cats and dogs he can,
And puts them safely in the dark

(Continued on page five.)

May Morning Breakfast To Be Held May First.

May first is going to be a great day in the history of Otterbein University. Do you know why? It is the only day in the entire year that the young men are given the privilege of breakfasting at Cochran Hall. And such a breakfast! It is prepared entirely by the young ladies, who are all experts in culinary accomplishments. If you don't believe it, come and be convinced. On May first put first things first and come to the May Morning Breakfast.

ART ASSOCIATION MEETS

President Clippinger Speaks on Relation Between Expression and Emotion.

"I am not an artist" says President Clippinger, "but there are certain underlying principles which justify my speaking on the subject of art." So far as the psychology of feeling is concerned, it is a vast unexplored field. The theory regarding feeling is purely structural. It cannot be explained. There is without a doubt, however, an intimate relation between feeling and other intellectual states. Is there, then, any relation between the feelings and physical activity? Does one have a different feeling, apart from mere muscular activity, when playing a piece on the piano and when hearing that same piece played by some one else?

There are two ways of proceeding to make an artist. The first way is to put one into simple art atmosphere, have him visit art galleries, read about art and converse with artists. This would develop an art spirit, a certain kind of an artist. That feeling of real art appreciation comes only, however, with an attempt at expression by oneself. This gives one an inner sense of right and wrong, of harmony and discord, of balance and lack of it. When one puts one's hand to a brush, one has a higher degree of sensation. This is what leads to making a true artist. The first

(Continued on page five.)

DÉFEAT CAPITAL

First Game at Westerville is a Brilliant Victory—Entire Team Plays Well.

"CHUCK" PITCHES AGAIN

Capital Team is Strong—Otterbein Hits Ice Hard and Wins By One Run.

The home baseball season opened last Saturday afternoon when the Tan and Cardinal team won a fast and interesting game from Capital by a 4 to 3 score. The team showed much better form than they did the day before against Wesleyan. There was a lot of real baseball exhibited and some fine plays were "pulled off." The Capital team was practically the same as that which played here last year.

Campbell again went to the mound for Otterbein. His arm was a little sore from his work the day before against Wesleyan. In the early part of the game the Capital men hit him pretty hard but the longer he pitched the stronger he got. The team was behind him all the time and played excellent ball in the field. For the Columbus team, Sittler pitched good ball. Otterbein found him at the start but was not able to score until the fourth inning. Ice, who relieved him in the seventh inning was hit safely repeatedly. The Capital team was fast and good in the field. Three errors are checked against them, one of which was costly.

Things started in a lively fashion when Winterhoff hit safely into left field. Hemmyhous knocked a high one to left which Garver easily handed. Sittler sent a hot one to Watts who tossed it to Daub. Wade touched the bag and threw Sittler out at first. This was the only double play of the game. Otterbein was unable to hit the ball safely but Daub drew a walk.

In the second Capital scored. Baumgartner and Ice each hit safe and a tally followed. Otter-

(Continued on page six.)

"FRESHIES" START THINGS**Wood is Captured and Taken to Columbus Before Banquet—"Soph's" Cut Hair.**

Five members of the freshmen class very cleverly captured "Cocky" Wood last Wednesday evening when the sophomore toastmaster was on his way to supper. The "freshies" were none other than Byron Thomas, Earl Barnhart, William Bingham, Lisle Roose and Roscoe Mase.

Thomas had come to Westerville from Columbus in his father's automobile during the afternoon and waited the coming of Wood at the supper hour. "Cocky" was taken at the corner of Knox and Park streets, and hurriedly placed in the machine before he knew what was happening. In another minute he was merrily on his way to Columbus.

A bountiful repast was enjoyed at the Thomas home in the Capital City. Then the party went to Keith's theatre. While several of the fellows purchased the tickets Wood escaped and caught the 9:30 car for Westerville. The freshmen, thinking the banquet would be over by the time Wood could return, enjoyed the show. The banquet however had been delayed and Wood's arrival at 10:15 was just in time for the program over which he presided.

Immediately after the banquet the "Soph's" retaliated. The freshmen were captured at the Barnhart home on Knox street. Both a door and window were broken open and heedless of all requests and supplication for mercy the second year "gang" took the culprits to the graveyard. The hair was cut in a barbaric fashion from the heads of the freshmen. Bright and early Thursday morning these five went to the barber shop and had their locks carefully shorn. The quintet makes a ridiculous appearance and has been made the joke of the town.

HOT LINERS

When the last auto load arrived from Delaware Daub asked, "Well are all the 'ivory heads' here?"

Otterbein made a nifty appearance on the field at Wesleyan in their brand new suits.

While waiting for service at supper the hungry "rowdies" ate the crackers and two loaves of bread.

The discords of the Wesleyan band rattled the team somewhat and may have been responsible for one of Wesleyan's runs. "Eh boys?"

The first four men, who are looked on as the sluggers of the team failed to even knock a hard grounder.

Debate Question.

"Resolved that nine boneheads represented Otterbein at Delaware."

About twenty of our loyal supporters "legged it" to Flint and encouraged the team by their much needed presence.

"Chuck" may well be known as the "Iron Man," pitching stellar ball on Saturday and getting away with it. "The nerve of some people's children."

Good rooting characterized the opener at home. Keep it up fellows.

Fancy work was not in evidence, for which the team and cheer leader may be thankful.

The Capital fellows were death on "Chuck's" outs for almost every hit was slammed from one of those "foolers."

During the second team game Bingham when batting took off his hat to show the spectators his shaven-head. Coach yelled, "Cover up that pole and play ball."

Capital did not learn to stay on first until after three men had been caught by "Phil's" pretty pegs. Otterbein stole at will.

Watts and Daub pulled off a hairing raising double play, which brought cheers from the rooters.

"Tubby" got his first hit of the year in the nature of a three bagger, scoring "Phil" from first. Last year "Fat" got 13 hits, averaging a three-bagger for each.

Wierman, who went in for Booth did some great work on the bases.

Booth sprained his ankle in the eighth inning when sliding for second.

Richey was hit by a foul ball during the second team game which smashed his finger.

RACQUET MEN LOSE**Ohio State Team Lands Victory in a Double Match at Columbus—Games Good.**

The Otterbein tennis team met with a defeat at Columbus last Saturday when Ohio State won four of the six matches. The Tan and Cardinal net squad sprang quite a surprise on the State men who were looking for a "snap." The work of Bercaw, the one armed south-paw was the feature of the game. His service was fast and sure. He won eight games from Wirthwein before the State man had a "look in."

Converse and Schnake each won their single matches. In the double contests the State men won out against Zuerner and Bercaw and Converse and Schnake.

The results — Carron, Ohio State, d. Gifford, Otterbein, 6-1 and 6-2. Wirthwein, Ohio State, d. Bercaw, Otterbein, 0-6, 6-4, 6-4. Converse, Otterbein, d. Maxon, Ohio State, 6-3, 4-6 and 6-4. Schnake, Otterbein, d. Powell, Ohio State, 4-6, 7-5 and 8-1. In the doubles, Carran and Marshman, Ohio State, d. Zuerner and Bercaw, Otterbein, 6-3 and 6-2. Wirthwein and Maxon, Ohio State, d. Converse and Schnake, Otterbein, 10-8, 1-6 and 8-6.

Ballad of the Fan.

Madly I long for the day
When I can sit in the sun
Roasting each negligent play
After the game has begun.
This is the acme of fun,
Other amusements seem flat;
Ho for the corking home run,
Ho for the crack of the bat!
Now that the team is away,
All other news do I shun;
Closely I scan the array,
Noting each promising one;
All of my work is undone
Chaos presides 'neath my hat;
Ho for the corking home run,
Ho for the crack of the bat!

Eagerly waiting the fray
Much as old Attila, Hun,
Waiting to pounce on his prey,
Daily I'm praying (no pun)
Just for the opening gun,
Nothing can stir me but that;
Ho for the corking home run,
Ho for the crack of the bat!

—William F. Kirk.

Don't forget the M. M. B.

Oberlin.—President King of Oberlin college in a recent chapel address emphasized the value of the chapel service in college life as follows: "It is in these quiet, sober moments, given to thought and reflection, that our highest inspirations and visions come to us and our greatest decisions are made."

We Develop Your Roll Film FREE

PRINTING		ENLARGING	
1 1/2 x 2 1/2	3c each	5 x 7	30c
2 1/4 x 2 1/4		6 1/2 x 8 1/2	40c
2 1/4 x 4 1/4		8 x 10	50c
2 1/2 x 4 1/2		10 x 12	60c
3 1/2 x 3 1/2	4c each	11 x 14	75c
3 1/2 x 4 1/2		14 x 17	\$1.00
3 1/2 x 5 1/2	5c each		
4 x 5			

Post Cards... 5c each

All Work GUARANTEED
"As Good as the Best"

The Capitol Camera Company

25 E. State St., Columbus
Next Door to City Hall.

Free Photo Enlargements

With every order for developing and printing during this month we give a coupon, which entitles you to a fine 8 x 10 enlargement—free.

Coupons redeemable any time within a year, and we'll make enlargements from any negative.

Don't fail to take advantage of this offer, and remember that it expires May 1.

Columbus Photo Supply.
Hartman Bldg. 75 E. State St.

THE UNIVERSITY OF CHICAGO LAW SCHOOL

Three-year course leading to degree of Doctor of Law (J. D.), which, by the Quarter system, may be completed in two and one-fourth calendar years. College education required for regular admission, one year of law being counted toward college degree. Law library of 40,000 volumes.

The Summer Quarter offers special opportunities to students, teachers, and practitioners.
First term 1915, June 21—July 28
Second term July 29—Sept. 3

Courses open in all Departments of the University during the Summer Quarter.

For Announcement address
Dean of Law School, The University of Chicago

G. H. MAYHUGH, M. D.
East College Avenue.
Phones—Citz. 26. Bell 84.

B. C. Houmans
BARBER
37 NORTH STATE ST.

SPRING HOSIERY
Holeproof and Fibertex
All colors.
IRWIN'S SHOE STORE.

W. M. GANTZ, D. D. S.
Dentist
17 W. College Ave.
Phones—Citz. 167. Bell 9.

John W. Funk, A. B., M. D.
Office and Res. 63 W. College Ave.
Physician and Minor Surgery
Office hours—9-10 a. m., 1-3 and 7-8 p. m.

The best is none too
good for the sick. Get it at
DR. KEEFER'S.

Have your Soles saved
Go to **COOPER**
The Cobbler
No. 6 N. State.

*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*

Pan-Candy at Day's Bakery.—
Adv.

GLEE CLUB WILL SING

Sixth Annual Concert Will Be of High Class.

Otterbein students, faculty and Westerville people will have the privilege of hearing the Otterbein Glee Club in the college chapel on Tuesday evening, April 27. This is the sixth annual concert given by this organization. The reports which have been coming back from the towns visited in Pennsylvania have all been full of the highest praise for the work of the club. The program is unique and exceptionally high classed. The numbers are varied and particularly suited for the audience and the time.

Tickets will be on sale the first of this week and may be purchased at the usual price, twenty-five cents, from any member of the club. Reserved seats may be had for ten cents additional and may be ordered by mail at Williams'. Mail your order so it will be received on Monday, April 26. The orders will be filled in the order they are received on that date. For the convenience of the management please use postal cards when ordering seats.

Seconds Lose.

The second team played a close game against the Capital reserve men last Saturday morning but lost out by a 9 to 8 score after ten innings of play. From the showing made in this game there are some ball players in Otterbein who are not on the Varsity but will be some day.

Wood was not effective in the box at critical times but the numerous errors behind him were responsible for this defeat. Wierman, Richey and "Dutch" Myers played the best game for the Seconds.

The game was close from start to finish. Otterbein scored three times in the first inning and held Capital until the fifth when the Columbus lads tallied four times. Otterbein went ahead again in the sixth when Wierman and Brown crossed the plate. Both teams scored in the eighth round. Otterbein added three runs and Capital two. In the ninth the Lutheran boys tied the score and then won out in the extra inning.

Batteries—Wood and Richey, Oberdorfer and Grosschup.

Y. M. C. A.

E. L. Boyles Leads Interesting Meeting—Students Talk.

The newly inaugurated president of the Young Men's Christian Association, E. L. Boyles, led the weekly devotional meeting Thursday night. He developed the subject "Courage" and then threw the meeting open to the members. A number of excellent extemporaneous talks were made.

One of the first requirements of courage is self-control. We must be able to rule ourselves in the most trying circumstances. In the second place we must analyze the situation carefully and make sure that we are on the right side. Love is a third requisite of great courage. It was love of country that led Barbara Fritchie to make the bold declaration, which has made her famous, to the commander of the Southern forces in the Civil war.

Courage is of three kinds, physical, moral and religious. The first two are closely related, and the weakest of them all is the physical. It is easier to walk into the jaws of death than it is to face the tortures of a wounded conscience. This truth is illustrated by the fact that a man will bring on his own physical destruction rather than meet some perplexing question that comes up before him. The highest kind of courage however, is religious courage. It was this courage that enabled the early Christian martyrs to allow themselves to be made into torches rather than deny their beliefs. This required great faith, and the prime requisite of religious courage is an unshakeable faith. Lincoln was discussed as a courageous man. The consensus of opinion seemed to be that he was one of our most courageous men and an ideal American.

Debate Teams Working.

The members of the ladies' debate teams have been working very diligently. They are preparing along every phase of capital punishment and expect to give their opponents the best possible on April 30. At that time the affirmative team will meet the negative team from Muskingum at New Concord. On the same evening our negative team will debate the affirmative team from Denison on the local platform.

**BETTER
AND
NEATER
PRINTING**
Than Ever Before.

**The Buckeye
Printing Co.**

18-20-22 W. Main St.
WESTERVILLE, O.

LOOK UP

If your heels are twisted
and your soles are worn.
Take courage you can have
them repaired by the new
method.

B. F. SHAMEL
2nd Floor 15½ N. State

Play Ball!

Everything for the national
sport—Bats, Gloves, Mitts,
Balls, Etc.

BALE & WALKER

**WELLS
THE
TAILOR**

The Otterbein Review

Published Weekly in the interest of
Otterbein by the

OTTERBEIN REVIEW PUBLISH-
ING COMPANY,

Westerville, Ohio.

Member of the Ohio College Press
Association.

W. Rodney Huber, '16, . . . Editor
Homer D. Cassel, '17, . . . Manager
Staff.

R. M. Bradfield, '17, . . . Asst. Editor
C. L. Richey, '16, . . . Alumnae
J. B. Garver, '17, . . . Athletics
D. H. Davis, '17, . . . Exchanges
Norma McCally, '16, . . . Cochran Notes
H. R. Brentlinger, '18, . . . Asst. Mgr.
E. L. Boyles, '16, . . . Circulation 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 Westerv-
ville, O., under Act of March 3, 1879.

EDITORIALS

"When you know a thing, to hold that you know it, and when you do not know a thing, to allow that you do not know it; this is knowledge."—Confucius.

Our Responsibility.

Of all the different periods in an individual's life none other is so peculiar as that time spent in gaining an education. One's college days are extremely different in many ways from those years either before or after. This distinction is not realized by the great majority of under-graduates of these days. However there is no excuse for this ignorance. It is an unusual thing for the average person who speaks before a group of college people not to emphasize the great possibilities of the educated man and the wide opportunities of the student.

This admonition has been either forgotten entirely or overlooked for the time being in the various events which have taken place here at Otterbein during the last week or those which have just been brought to light.

The class contests, stunts, and fights are all of great interest and keen delight if they take place in the right place and at the proper time. Such has not been the case. At a time when peace was desirable and necessary some "dare devil rough necks" took it upon themselves to bring the members of their class and the entire student body into dis-

repute. Retaliation by the other class was expected and we have a similar "gang." Here we have an example of a trust broken and a confidence betrayed.

Incidents of the same quality may take place in various other lines of student activities. We have heard and witnessed irregularities in debate and oratory which have taken place recently.

Now the question rises—who is the sufferer in each case? To be sure that individual and class concerned must necessarily bear the rebuke of the better element among the students. That offender comes under the discipline of the administration. If there is such a thing as a realization of wrong the individuals must endure the pangs of a guilty conscience.

But greater than any of these results, the school itself and the students must suffer. The record of that individual sinner is heralded far and near. Alumni and friends of the institution read of these incidents. You say it is an advertisement but can you say it does the institution or individuals good? The most it can do is to give one person or that particular group the pleasure of seeing their names in type. The fact of the case is that the name of "Old Otterbein," which should be dear to every heart, is brought into disgrace. No longer is that name spotless white and free from the scars of sin. And all because some one person or group of students failed in doing their share.

Students, faculty, trustees, alumni and all, we believe it is up to you in fixing just what place the name and reputation of Otterbein shall have. By your words and deeds you are judged and accordingly the institution which you represent and love.

Are You In Line?

Otterbein's home season opened Saturday with a lot of real enthusiasm and spirit. Many have been inclined to look backward in order to see the real college spirit but we believe that the backward glance is a thing of the past. At the very start of the Capital game a large body of "rooters" gathered along the track. These people kept the interest high during the entire game. There was scarcely a moment of silence. Yells were given frequently and heartily. Good plays were ap-

plauded and individual players praised.

The pessimistic attitude is dead and now it is time to bury it. We have a long list of splendid athletic attractions booked to take place on the local field this spring. Our teams are strong and working hard to win. All students should have a share in the successes. To each and every one we drop this hint:

Put down the hammers,
Shout loud your song;
Get with the others
And boost along.

A Deed and a Word.

A little stream had lost its way
Amid the grass and fern;
A passing stranger scooped a well,
Where weary men might turn;
He walled it in, and hung with care
A ladle at the brink;
He thot not of the deed he did,
But judged that all might drink.
He passed again, and lo! the well,
By summer never dried,
Had cooled ten thousand parch-
ing tongues,
And saved a life beside.

A nameless man, amid a crowd
That thronged the daily mart;
Let fall a word of hope and love
Unstudied, from the heart;
A whisper on the tumult thrown
A transitory breath—
It raised a brother from the dust.
It saved a soul from death.
O germ! O fount! O word of love!
O thought at random cast!
Ye were but little at the first,
But mighty at the last.

—Charles Mackay.

CLUB TALK

To the Editor:

One of the questions which has been agitated in student circles in Otterbein for years has been the need and desirability of an efficient student council. It has been talked of during the past winter. Various incidents which have happened since last September have served to demonstrate the inefficiency of our present monarchical form of government.

I have only to mention the painting of the Administration building, the rapid-fire process of suspension and reinstatement of certain students, the growing ten-

dency of students generally to use wrong methods in examinations, the affair in connection with the recent banquet and many others which might be named. All these seem to demand a different system of government from that which is now growing into such disrepute.

I believe that the remedy is in a Student Council. True such an organization was tried a year or so ago but that council failed to take into consideration the most powerful factors in the life at Otterbein—the literary societies, the Athletic Board, Public Speaking Council and Christian Associations and other student organizations existing on a society basis.

I submit the following plan of organization as suggestive of possible further consideration:

1. A council with a president and vice president to be chosen at large from the Senior class by a popular vote, with no society holding the presidency for two consecutive years.

2. A council of sixteen members, four to be chosen by each society from among its own membership, three of whom shall be Seniors and Juniors and the fourth to be a member of one of the three lower classes.

3. The work of this council shall be such as is usually dealt with by similar organizations in other schools.

4. In case of a deadlock, the question, if legislative, shall be submitted to a referendum of the entire student body.

This plan is only suggestive and may not suit the needs of Otterbein. It surely would be better than the system now used. Let us do something now in order to give the students here a sane and reasonable government.

C. D. LaRue, '16.

Normal Teachers Will Meet.

The teachers in the normal department of the summer school faculty will meet here Saturday, April 24. At this time the course of study will be arranged and much of the work to be done this summer will be outlined. Those expected to attend this meeting are: William McK. Vance, Supervisor of Normal Work; Uriah L. Light; Maria S. Chase and Miss Bessie Fouts.

Recital Coming.

SENIORS BANQUETED

(Continued from page one.)

Where owners never hear their bark."

Doctor E. A. Jones responded to "Our Students," reminding those present that in the senior class there were the single, engaged and married. He commented on the prominence gained by many of Otterbein's former students. "Selections from 'Il Trovatore'" rendered by Miss Ruth Brundage and Miss Ruth Ingle was heartily applauded. Miss Flossie Broughton's, '17 poem "Fancies" was full of sentiments which are sure to fill the mind of every senior—that soon these happy surroundings and friends must be left. Mr. Plott's, '15, rendering of "Andantino" brought its well deserved praise in the applause. The toast "Good Night" by A. W. Neally, '17, closed the program. At twelve o'clock the crowd broke up with the customary but nevertheless truthful—"haven't we had a grand time!"

WESLEYAN WINS

(Continued from page one.)

and close game. "Chuck" pitched splendid ball for Otterbein as usual, allowing eight hits striking out nine Wesleyanites, and issuing not a single pass. Hill was effective on the mound for Wesleyan. Booth was the hard hitter on the Varsity slamming out both a three and a two bagger in big league fashion.

Line-up and Summary:

Otterbein	R	H	E
Bale, rf.	0	0	0
Daub, 2b.	0	0	1
P. Garver, c.,	0	0	1
Lingrel, 1b	0	0	0
Ream, 3b.	0	1	1
Campbell, p.	0	1	0
Watts, s. s.	1	2	2
Booth, cf.	1	2	1
J. Garver, lf.	0	2	0
Total	2	8	6

Wesleyan	R	H	E
Battenfield, rf.	0	1	0
Cardwell, s. s.	0	0	2
Littick, 3b	2	2	0
Harris, lf.	1	3	0
Knodle, 2b	0	2	0
Pride, 1b	0	0	0
Deardorff, cf.	0	0	0
Baker, c.	0	0	0
Griffin, p.	0	0	0
Hill, p	0	0	0
Total	3	8	2

Three base hits—Booth. Two base hits—Booth, Campbell, Littick. Struck out by Campbell 9, Griffin 6, Hill 3. First base on balls—Griffin 3. Umpire—Mason. Attendance 1000.

ART ASSOCIATION MEETS

(Continued from page one.)

attempts need not be perfect to arouse a sensation, but in proportion as we arrive at the ideal, in that proportion will we approach from the unpleasant to the pleasant. When one approximates an ideal, one has a sense of satisfaction, a highly colored feeling, an exhilaration which can only be expressed by the word, "emotion." The fine discriminations, which come from observation and then from the actual doing give us difficult sensations from that which we would otherwise experience. This leads to a growing sense of appreciation due to expressive activity itself. This may be due to the relationship of muscular activity to the emotions.

President Clippinger then raised this question. Is physical activity the result of feeling activity? If the latter is true, is emotion the result of physical activity, might not it also be true of our delicate aesthetic feelings? If the doing of things thus develops us, we should emphasize the expression of oneself in order to gain a real appreciation of art. Professor James says there is no impression without expression. To become a real artist, therefore, one must not only take in but give out. One must put into active execution that which he feels.

Science Club Will Meet.

The regular monthly meeting of the Science Club will be held Monday evening, April 26. This meeting is a very important one for the election of officers for the coming year will be held after the program.

Recital Coming.

The regular monthly recital will be given on Tuesday evening, April 20 at Lambert Hall. The program is exceptionally good and different from those given in the past. It consists of two parts, the first consisting of piano and violin solos and ensemble work. The second part will be a beautiful song cycle.

At the Student's Store

Now Is the Time

For You to Think of Spring and Summer Sports

BASEBALL, TRACK, SWIMMING, CANOEING AND TENNIS

The greater Sporting Goods Department can fill all your needs at reasonable prices.

It is our aim to furnish only Sporting Goods of the better kind—the kind by which we can make you a friend of ours.

Note—We have just received another large shipment of Slazenger, H. C. Lee and Kent tennis rackets.

Sporting Goods Department.
Fourth Floor.

The Green-Joyce Company**RETAIL****COLUMBUS, OHIO.****COULTERS'****THE BUSIEST AND BEST
CAFETERIA**

Opposite State Capitol.

Cor. High and State Sts.

COLUMBUS, OHIO.**OUR CASH SYSTEM**

Enables us to sell First-Class Goods at Lower Prices than any other grocery in town.

SIPLES' GROCERY

Corner Main and State Streets

Advertising in the "Otterbein Review" Pays

The Equitable Life of Iowa A. A. Rich,

AGENT

Sport Shirts, Wash Ties. E. J. Norris.—Adv.

New Straw Hats and Panamas.
E. J. Norris.—Adv.

Tennis Shoes, Pants and Hats.
E. J. Norris.—Adv.

Rocking Chair and B. V. D.'s.
E. J. Norris.—Adv.

DEFEAT CAPITAL

(Continued from page one.)
bein first scored in the fourth when Lingrel walked and then Ream came up with a two sacker. Capital's next run came in the fifth when Ice hit safely into left. Wagner fanned and Rempe was thrown out at first. Winterhoff got another hit and Ice scored. In the sixth the Lutheran's got their last run, Sittler doubled, Pilch knocked a high one to Campbell and Bumgartner hit safely into right, scoring Sittler.

The seventh was the big one for Otterbein. Bale was thrown out at first. Daub got on base when the right fielder muffed one, "Phil" hit to left scoring Daub. Lingrel then connected for three bases, scoring Captain Garver.

Otterbein scored her winning run in the eighth. Campbell flied out to left and Watts was thrown out at first. With two down Booth got a two base hit. When he slid into second base he sprained his ankle and Weirman went in. John Garver connected safely for the second time in the game and Weirman by some excellent base running scored.

Lineup and Summary:

Otterbein	R	H	E
Bale, rf.	0	0	0
Daub, 2b	1	0	1
Garver, P., c.	1	1	0
Lingrel, 1 b.	1	1	0
Ream, 3b.	0	1	0
Campbell, p.	0	0	0
Watts, s.s.	0	1	0
Booth, cf.	0	1	0
Garver, J., lf.	0	2	0
Weirman, cf.	1	0	0
Total	4	7	1

Capital	R	H	E
Winterhoff, 3b.	0	3	1
Hemmyhous, s. s.	0	0	1
Sittler, p., cf.	1	2	0
Pilch, c.	0	0	0
Baumgartner, 1b.	1	2	1
Schultz, lf.	0	0	0
Ice, cf., p.	1	2	0
Wagner, rf.	0	0	0
Rempe, 2b.	0	0	0
*Wiegman	0	0	0
Total	3	9	3

*Battled for Wagner in the ninth.

Runs — Lingrel, P. Garver, Daub, Wierman, Baumgartner, Ice, Sittler. Three base hit—Lingrel. Two base hits—Ream, Ice, Sittler 2. Base on balls—Off Sittler 3. Struck Out—By Campbell 7; by Sittler 4. Umpire—Sanders.

Y. W. C. A.

Miss Amy Greene of Cincinnati Addresses Girls on Training School Work.

On Tuesday evening the girls were favored by having as their special speaker Miss Amy Greene, who is a graduate of the Training School at Cincinnati, and who is now engaged in field work. Mae Burger was the leader of the meeting and the subject was "At My Own Door."

Miss Greene spoke concerning the Eight Week's Club. This is a movement by means of which the college girl can share her many experiences which she enjoys at college with those less fortunate than herself. It is especially for those who live in small towns and rural districts where the opportunities to come in touch with the more refining things of life are not so numerous. The country girl is starving for some of the higher things which we are learning. She longs to become familiar with the good things of literature, music and art. The Eight Weeks Club proposes that the college girl, who is so situated to make it possible, devote eight weeks of her summer vacation to the work of organizing and teaching classes in literature, music and art or any activity which she chooses. In this way she will be giving to others the visions, bits of knowledge, and inspirations of her college life.

Miss Greene's real purpose in coming to us was to encourage the girls to take up the Training School work. She pointed out four things which the school will do. First, it will help us to find folks. The great trouble with so many of us is that we do not know how to bring ourselves in contact with other individuals. We learn to touch people in our own sphere perhaps, but not in all ranks of life. The Training School will bring us in contact with all classes of people.

Second, it will help us to find ourselves. So many college girls ask themselves the question, "What can I do?" How many girls who enter the teaching profession really belong there? They try it for an experiment. The Training School is the place to experiment.

Third, it will help us to find our Bibles. No one can be truly

The Superiority of the

OLD RELIABLE

COLUMBUS, O.

Is Well Established

We excel in artistic pose, fine lighting, and without doubt the most durable photographic work that can be produced.

See our special representative for Special Otterbein Rates.

A. L. GLUNT,

Those Hot May Days

Have no dread for the man that
is clad in one of our cool

"Low Neck and Short Sleeve" Shirts \$1.00 and \$1.50

Brane Dry Goods Company

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

successful who does not know his Bible. At some time, when we least expect it, we may be called upon to search our Bibles and, unless we are well versed in them we will be at a great loss to know just where to turn to the appropriate reading.

Fourth, it will help us to find our God. We must make our conception of God big enough to take in every experience of our lives. Make the God in your life large enough to encompass all your needs and the needs of those about you.

Athletic Treats Coming.

On next Friday our baseball lovers will again have the privilege to see Otterbein's nine in action for on that day the strong team from Ohio Northern will be here. Last year Otterbein broke even and two good games were played. The team will need your help and rooting and don't forget to come out. The Varsity has

The University of Chicago

HOME STUDY

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

For detailed information address

U. of C. (Div. H) Chicago, Ill.

shown its ability on the diamond and bids fair to win the remaining games of the season.

Then on Saturday the Ohio track team will be here for the annual clash between the two schools. This will be a good chance to get revenge for the defeat in football. Some records are likely to fall especially the pole vault, discus, and hurdles. Ohio has her usual strong team and nothing but excellent work will land the meet.

On Saturday morning the Otterbein Second's will cross bats with the Westerville High School team. Both teams are playing good ball. A close and interesting game is expected.

ALUMNALS.

'13. Miss Mary Clymer, 72 West Home street, went to Chicago last Friday to spend about two weeks with her brother, I. L. Clymer, '09, after which she will go to San Diego, California, to visit an aunt.

'07. Miss Bertha Charles expects to arrive home from the Philippine Islands about May 1. Miss Charles has been in the Islands several years as a missionary.

'11. B. F. Richer, of Peru, Indiana, now taking graduate work at Chicago University is preparing to enter the evangelistic field. His brother, H. E. Richer, '14, and wife, (nee Ethel Shupe) '14 will have charge of the singing.

'11. G. W. Duckwall, of Grove City, Ohio spoke at the Franklin County Teachers' Association, at Canal Winchester, O., April 10, on the subject, "The Play Festival Opportunity."

'12. P. H. Rogers of Columbus, Ohio and Paul Fouts, Ex. '12, of Middletown, Ohio, spent a few hours visiting friends, and watching baseball practice the latter part of the week.

'06. John A. Shauk, of Columbus, Ohio, retired Judge of the Ohio Supreme Court has re-entered the practice of law as a partner with E. L. Weinland, '91, also of Columbus.

'87. Reverend Mr. C. E. Byrer and wife of Fort Wayne, Indiana, visited their daughter, Helen, during the past week.

Ex. '15. Everett Canfield, of Pemberville, Ohio, a former student, and Miss Maude Brocksopp of Hamburg, N. Y., were recently married at the bride's home. They will make their home at Pemberville, Ohio.

Cookies "like mother used to bake" at Day's Bakery.—Adv.

Interwoven Hosiery, 25c, 35c, 50c and 75c. E. J. Norris.—Adv.

Did you see the signs on the side walk for the Glee Club Concert?

LOCALS.

Walter Maring was called to Lakewood, N. Y. to the bedside of his father, Reverend A. J. Maring, who is in a critical condition.

Popular Tax.

If taxes should be levied on
The lips of pretty misses,
Who could compute the income
from

The sale of stamps for kisses.
—New York Sun.

Stanley Ross is again out after a siege of the measles.

First Freshman—"How do y' feel?"

Second Freshman—"Like a convict."

Father—"Why are you writing those themes in English?"

Son—Student—"To get B or B-+."

Query—Will there be a Freshman-Junior Banquet?

Four little Freshmen lying in a room

At least, so the story's told,—
The first said, "Oh!" and the second, "Ah!"

And the other two, "Gee! Ain't they bold!"

Four little Freshmen siezed by the Sophs,

And taken away somewhere,—
And the first said, "Oh!" and the second "Ah!"

And the other two said,
"Where's our hair?"

The Sibyl proof is being corrected and will be returned this week. From reports Otterbein will have a great Sibyl this year.

Wolfe—"You should learn to play a violin."

Schnake—"Why?"

Wolfe—"To give your chin a rest."

"I understand that after waiting twenty years she married a struggling young man?"

"Yes, poor chap. He struggled the best he knew how, but she landed him."—Ex.

While watching baseball practice last week a fouled ball struck Professor Grabill on the second finger on his left hand and bruised it badly.

This accident threatens to hinder him some in his musical work.

Professor and Mrs. R. H. Waggoner were called to Sidney, O., early last week on account of the serious illness of Professor Waggoner's father.

O. H. Frank and H. R. Brentlinger were entertained by the Phrenocon Fraternity, at Ohio State University, Saturday and Sunday.

Doctor C. A. Snively, was not able to meet his Monday classes, being called to Massillon on account of the death of his mother.

Future Missionaries Hear

Instructive Addresses.

The recent spring conference of the Central and Southern Ohio Student Volunteer Union just held in Columbus at Ohio State University was a source of great inspiration to all who were privileged to attend the various sessions. The conference began Friday evening and closed with the evening service Sunday, the meetings being held in Orton Hall. Among the speakers were Professor Vivian and Doctor Houston of Ohio State, Professor E. D. Soper of Drew Theological Seminary, Reverend J. C. Robbins and Miss Maud Kelsey, traveling secretaries of the Student Volunteer Movement, Mrs. M. C. Curtis, Student Secretary of the Woman's Foreign Missionary Society, Reverend Burghalter, field secretary of the Dutch Reformed Mission Board, Mr. J. W. Pontius, Secretary of the Young Men's Christian Association, Columbus, Reverend Linzell, Missionary to India and others.

Many phases of the foreign mission work were discussed by these eminent workers. Besides the speeches those present enjoyed a delightful out-of-door picnic.

Miami.—A bequest of \$250,000 to be used to erect a dormitory for Miami University, with an additional \$10,000 to be used to assist indigent students to pay their expenses at Miami University, is provided for in the will of the late Laura L. Ogden Whaling, of Cincinnati.

This is our

21st Anniversary Week

Bringing most extraordinary bargains in our history.

Young Men's Suits

\$25 Suits . \$18.21
\$20 Suits . \$14.21
\$15, \$18 Suits . \$11.21

Practically everything anybody wears is amazingly underpriced all this week.

Columbus, Ohio

Give us your order for Palm Beach Suit, \$8.00 for the genuine E. J. Norris.—Adv.

Sixth Annual Glee Club Concert

College Chapel, Tuesday, April 27, at 8 o'clock

Admission 25 cents

Reserved Seats 10 cents

COCHRAN HALL

Mae Burger was the hostess at a very unusual "push" Saturday evening. It was unusual in as much as the menu consisted mainly of fish. About ten girls engaged Mae's hospitality besides Mrs. Coblentz who was the honored guest.

The friends of Myrtle Winterhalter will be glad to hear that she is very much improved.

Claire McGuire, at game Saturday, seeing Booth on first base—"If he would fall down he would be half way to second."

Mr. W. H. Anderson has been visiting his daughter, Neva, for the past few days.

Lucy Huntwork spent the week end at her home at Basil, Ohio.

"Green" expeditions have been quite popular among the girls the past week. Several afternoons the various "bunches" have set

out with their baskets and knives and if the quest proved successful a "push" general followed in the evening.

Dr. Snively (In International Law Class)—"Miss Garn, what is the language of the court?"

Ethel Garn—"Why, everyone is allowed to use his own tongue."

Mae Powell had as her guests Friday and Saturday, her sister Miss Ruth Powell, and aunt Miss Emma Latin, both of Dayton.

There will a dress parade in the Hall Wednesday evening for the freshmen and junior girls having new banquet dress.

Miss Alice Hall went to her home in Dayton to spend the week-end.

White Duck Pants, White Serge Pants, White Canvas Shoes, White Duck Hats. E. J. Norris.—Adv.

RECITAL PROGRAM

Which Will be Given in Lambert Hall on Tuesday Evening,
April 20, at 8 O'clock.

PART I

- | | | | |
|--|---|-----------------------------|----------------|
| Piano Quartet—Overture to "Oberon" | - | - | Von Weber |
| Ruth Ingle, Lelia Debolt, I. M. Ward and G. S. Nease | | | |
| Piano—The Joyful Peasant (Variations) | - | - | Schumann-Hartl |
| Hazel Dehnhoff | | | |
| Piano—Murmuring Brook, Op. 44 | - | - | Edward Dorn |
| Hazel Beard | | | |
| Piano—Murmuring Zephyrs | - | - | Jensen |
| Frances Sage | | | |
| Piano Duet—"Daybreak" (From "Peer Gynt Suite") | - | - | Grieg |
| Helen Byrer and Ruth Buffington | | | |
| Piano—Impromptu, Op. 120 | - | - | Lack |
| Ella Wardell | | | |
| Violin—Polka, Op. 123, No. 6 | - | - | Dancia |
| Virginia Snively | | | |
| Piano—(a) Melodie, Op. 12, No. 5 | - | - | McIntyre |
| (b) Spanish Dance | - | - | James Rogers |
| Donald Clippinger | | | |
| Piano—Dora Bella, Op. 137 | - | - | Loeschhorn |
| James Hartman | | | |
| Piano—Liebestraum, No. 3 | - | - | Fr. Liszt |
| Lelia Debolt | | | |
| String Quartet—(a) Song without words, No. 8 | - | - | Mendelssohn |
| (b) Selections from "The Trobadour" | - | - | Verdi |
| Mary Griffith, 1st Violin | | J. W. Fausey, Viola | |
| Lucile Blackmore, 2nd Violin | | A. R. Spessard, Violincello | |

PART II

Selections from "The Golden Threshold"

The music by Liza Lehmann

Ruth Brundage F. W. Kelser
Verda Miles I. M. Ward

Trio—"New Leaves Grow Green on the Banyan Twigs"
Miss Brundage, Miss Miles, Mr. Kelser

"Song of a Dream" - - - - - Mr. Ward

Duet—"Palanquin Bearers" Mr. Ward, Mr. Kelser

"The Serpents are Asleep Among the Poppies" Miss Miles

"The Snake Charmer" Miss Brundage

"You Flaunt your Beauty in the Rose" Mr. Kelser

"Alabaster" - - - - - Miss Miles

"Nightfall in Hyderabad"
Miss Brundage Mr. Kelser
Miss Miles Mr. Ward

Real
"Live"
Styles

See Our
Windows

39 North
High St.

WALK
OVER

The best place to buy popular and classical Music.

Heaton's
MUSIC STORE
231 NORTH HIGH STREET

The only store in town where
you can get

Eastman's Kodaks and
Supplies

The Up-to-Date Pharmacy

RITTER & UTLEY, Props.

Eye Glasses and Spectacles.

Examination free.

Full line of A. D. S. REMEDIES.

Your Trade Solicited.

Now In Our New Home With Complete Stocks

Baseball, Tennis, Golf, Canoes, Fishing
Tackle, in fact every thing to make a complete
Sporting Goods Department

The Schoedinger-Marr Co.
No 58 EAST GAY STREET

Pennants, Pillows, Spalding's Balls,
Bats, Gloves, Tennis Supplies
and College Jewelry

at the

University Bookstore

Aren't the Eats Good at

White Front Restaurant!