

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

4-26-1915

The Otterbein Review April 26, 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 26, 1915.

No. 28.

RECITAL ENJOYED

Large Audience Listens With Great Interest to April Musicales.

SONG CYCLE PLEASURES

Instrumental Numbers Are Given in Excellent Fashion—Quartet Plays Well.

A fine music program was given in Lambert Hall, Tuesday evening, consisting of instrumental and vocal numbers. A large number of town people and students attended and attested the success of the recital by their close attention and hearty applause.

The opening number was a piano quartet from the Overture to "Oberon" by Ruth Ingle, Lelia Debolt, I. M. Ward and G. S. Nease. The arrangement was good and it was well rendered. Miss Ingle had the leading part which she played with her accustomed ability. The others brought in the harmony and counter themes.

Miss Hazel Dehnoff next gave a piano solo with variations, "The Joyful Peasant." The melody in the theme was sustained by the left hand in the middle register of the piano. In the first variation the right hand had embellishments on the melody and in the second variation the melody was carried by the right hand in octaves. The selection was rendered in a pleasing manner.

The next three numbers were piano solos, rendered by Frances Sage, Ella Wardell and Hazel Beard. This was the first appearance of the first two performers mentioned. All three selections were well played.

The next two numbers were especially enjoyed. The first was a violin solo by Miss Virginia Snively. Miss Snively is only fourteen years old but played nicely and showed a talent for music. The selection was a simple piece in the first position but the melody was pleasing.

(Continued on page five.)

Negative Debate Team.

Reading from left to right—Sitting: Helen Ensor, Claire Kintigh. Standing: Elva Lyon. This team will debate with Muskingum on Friday evening in the college chapel.

GIRLS WILL ENTERTAIN

May Morning Breakfast Will be Held Saturday at Cochran Hall.

Are you going to the May Morning Breakfast Saturday morning? If you haven't made plans yet to do so, you had better make them now, for you can't afford to miss this important event. You would not want to start on your summer vacation and have people ask you about the May Morning Breakfast, and be obliged to say you didn't go. So, if you have made other arrangements, defer them until after breakfast, and come to Cochran Hall between the hours of seven and nine. Ask for the Girl, and she will show you the way to the dining room. There you will re-

(Continued on page six.)

PLANS COMPLETED

Sixth Annual Concert by Glee Club Promises to be Exceptionally Good.

With the announcement of the sixth annual Glee Club concert for Tuesday evening, April 27, local music patrons and critics are preparing to attend the "red letter" musical event of the year. The club of this year comes up to its home concert with a record of a successful season, which is unsurpassed by that of any previous club. Besides having the largest club in the history of the organization, the club also took the longest trip in its history during the Easter vacation. The excellent reports which have come from the concerts on this trip are sufficient in themselves to de-

(Continued on page six.)

NORTHERN WALLOPED

Varsity Wins Easily from Ohio Northern on Muddy Field at Westerville.

TEAM HITS HARD

Long Drives Feature—Few Errors Made—Good Spirit Shown.

Otterbein slaughtered Ohio Northern here last Friday in a one-sided game by the score of 12 to 2. The game was slow and listless on account of the mud which covered the diamond, making running difficult and sliding a vaudeville. The mud, when the ball hit the ground, would splatter in the faces of the players and it was common to see Watts or Daub wipe it on their hands and sleeves. Nevertheless the game was interesting because Otterbein took on their batting eyes and slammed the ball for a "fare-you-well." Few errors were made as the runners were slow in getting down to first and the fielders could knock the ball down and yet throw them out by twenty feet.

In the first inning Otterbein held Northern scoreless and came back with a vengeance. Before the mud and slop had settled Otterbein had tallied three times by some great hitting and some costly errors made by Northern. The third inning spelled the real deathknell for Northern. The slaughter of Allen was complete and the varsity brigade began its attack on Stenna. He held the Tan and Cardinal in check for a short time, but the pressure was too great and before three men were out, six more men had crossed the plate. Otterbein scored in the sixth and again in the eighth making the total twelve. All this time the lads from Ada were doing their best to reach first base and it was not until the fourth inning that they reached second. "Chuck" was pitching good ball and excellent support was given him. Northern came to bat in

(Continued on page five.)

SECONDS WIN

Westerville High Defeated in Close and Exciting Game.

Saturday morning the Otterbein second-string men won a close and interesting game from "Hen" Bercaw's high school proteges by the score of 7 to 6. The diamond was in a most lamentable condition due to the game on Friday and a fast game was impossible. Nevertheless both teams showed good form and the outcome was a question until the last of the ninth. With an even score, a two base hit by Weber, and Weimer's clean single, sewed up the game for the Seconds and "Hen's" boys had been drubbed.

No one starred for either team except Haller who pitched a good game, although his control was at a fault. He worked himself out of a hole in the ninth when with no men out and a man on third he struck out Glaze and Phalar and forced Seneff to pop an easy fly to Meyers.

Westerville .. 02003001—6
Seconds 020200201—7

Batteries: Ranck and Seneff; Haller and Elliott.

"HOT LINERS."

In the fifth inning "Chuck" retired the Northern lads by four pitched balls. His arm however seemed to be below its standard after pitching two successive games last week and we sure hope it will be in better shape for Thursday.

Wierman played his first varsity game on his twenty-first birthday, filling Booth's shoes in worthy fashion. Congratulations.

Captain Mills of Northern made the statement that this year's varsity was the best team he ever saw representing Otterbein.

"Chuck" used his head when he passed Mills in the ninth after he was in the hole, but it didn't turn out to our satisfaction.

"Pug" surely regained his old slugging eye slamming the ball for a two-bagger and three slashing singles. His work in backing up first deserves much comment.

Sympathy is extended to poor John who didn't even get a hit. Bet you can't guess who wrote this.

Be careful boys that you don't

get lost in the Pittsburg smoke on Thursday for it sure is going to be thick, as Carnegie "Tech" has a fast team.

Lingrel cut some classy vaudeville stuff when he picked a slow grounder and wobbled to first like a gander.

The team representing Northern was the poorest that has been pitted against Otterbein for many years; but don't think that they are going to be a cinch on their own lot.

Some of the folks who objected to the rooting at the second team game on Saturday morning might get out and yell a little themselves if they think they can do better.

All Otterbein holds "Cocky" Wood in high esteem for the good spirit shown by his loyalty in the past weeks. Stanton has rested on the bench so far; but instead of quitting he has come out to practice every evening. Such spirit deserves the highest praise by all our students. Go to it "Cocky" and best wishes from all.

Good rooting was also a feature of the game, each man getting a "Rah" as he stepped to the plate. It does a man a lot of good to feel that two hundred fellows are back of him for a hit.

Manager Zuerner cancelled the track meet on Saturday owing to unsettled weather conditions on Friday evening. It was a great day on Saturday, but who could tell. This meet will be held on May 21st so nothing was forfeited. The track men were happy that no meet was staged as some are not in good form yet.

Baseball This Week.

On Thursday of this week our varsity will cross bats with the strong team from Carnegie Tech. Some of us can remember the team from that school of two years ago when they beat us in one of the best games ever staged on the Otterbein diamond. Now we have a good chance to turn about and with our team the situation looks favorable. The team is playing excellent ball and many consider it to be the strongest ever seen on the varsity. Now, all come out and root or at least let us clap our hands if we don't wish to ruin our tenor voices. The team will need your backing.

Homer B. Kline, '15.

Mr. Kline is track captain this year. He gained his first experience on the track in Pittsburg High School. During the past two years he has been a valuable man on the Otterbein team, participating in the dashes, hurdles and pole vault. This year he will make the running of the hurdles his leading event. He is a hard worker, constant trainer, popular leader and possesses all the qualities of a captain.

Track Meet Saturday.

Saturday afternoon our track season will open at home by a meet with Denison. The Denison boys have practically the same team as last year with Chase, Thiele and the rest. Otterbein will have a good chance with all the old men back and some fine new material. The meet will be a fast one and some records are sure to fall. Show your loyalty and come out.

Ohio State.—A party of 110 students and four professors of the Engineering Department of Ohio State are on a tour of inspection. They will visit Gary, Chicago, Milwaukee and Detroit.

Akron.—The Board of Directors of the University of Akron has decided to erect a \$30,000 library, this summer.

TABLET READY

Missionary Memorial Will be Unveiled During Board Meeting.

For the past few weeks the Missionary Memorial Committee, headed by Professor N. E. Cornet, has been preparing for the unveiling of a tablet dedicated to Otterbein's foreign missionaries. Now the work is nearly completed, the tablet is on exhibit in the office of the Cincinnati firm to whom the contract was given. A speaker has been chosen who will review briefly the history of Otterbein's missionary work. Bishop A. T. Howard's ('94) devoted service to his Alma Mater and to his chosen life work makes him peculiarly fitted to be that speaker.

The Sixtieth Annual Meeting of the United Brethren Foreign Missionary Board, which occasions the unveiling of this tablet, promises to be an historic event in the life of Otterbein. Here it was that the missionary work for the entire United Brethren Church was started. Of those five students who, over sixty years ago, formed a missionary society, and later went to the foreign field, one alone survives, Mr. W. J. Shuey. He will be present at the meetings May 5, 6, 7 to tell how the work was started.

Mimic Banqueters Enjoy Peace.

The preliminary annual Freshman-Junior banquet which took place Wednesday evening, was a super-gorgeous affair. Never before did the dining parlor of Cochran Memorial Hall furnish a more picturesque scene as when the gay procession of elaborately gowned ladies escorted by the severely attired objects of their affections took their places at the long table whose only decorations were the beautiful faces of those who surrounded it.

During the entire evening's merriment a remarkable peace seemed to dominate. There were no loud disturbing voices; no sounds of heavy foot-steps overhead; no crowding and pushing and shoving and jostling of the vulgar mob on the stairs. Peace, perfect peace.

This calm could not be accounted for until it was noticed that the Seniors and Sophomores were absent.

Y. W. C. A.

Reports from Volunteer Conventions Given—Missionary Study Opens Great Field of Service.

The meeting of the association Tuesday evening was given over to the reports of the delegates who attended the Volunteer Convention held at Ohio State University Friday, Saturday and Sunday of last week. Helen Ensor, the leader of the meeting, gave a very helpful talk on the subject, "Our Ambassadors," and told of the new ideas and insights of the volunteer movement which the convention gave her.

Hulda Bauer spoke concerning the missionary work in India and gave an excellent description of the various points of interest in that country and contrasted the existing conditions with those of other countries.

Frances Sage gave a very good report of the Saturday morning session. The speaker was Reverend J. C. Robbins who spoke of the great need in our colleges from a missionary standpoint. We need missionary intelligence. There are some churches in which missions do not have the right recognition. Many of these needs would disappear if more of us would take advantage of the mission study classes. The student who has had an opportunity to enroll himself in one of these classes and failed to do so has let pass an opportunity to discover a great history of the world.

Harriett Raymond was the last delegate to report. She gave the reasons which many of the volunteers from the various colleges had given for volunteering and each one carried with it a bit of inspiration.

The leader closed the meeting with this little prayer which she wished each girl to make her very own—"May my life be so hidden in Him that people will not see me but Christ in me; help me to love folks and always to see past what they are into what they might become."

Contest Open to Students.

Mr. W. E. Johnson of the Anti-Saloon League and editor and founder of the New Republic has offered a prize of five dollars for the best short story on any subject submitted by June 1. All students are eligible to take part in this contest.

Affirmative Debate Team.

Reading from left to right—Sitting: Estella Reese, Mae Powell. Standing: Myra Benizer. This team will debate with Denison on Friday evening at Granville.

Loyal Alumnus and Trustee Dies After Long Illness.

Michael Burns Loor Seneff, of the class of 1894 of Westerville, died at his home on Broadway last Monday afternoon. Mr. Seneff was a minister of the Allegheny Conference for fifteen years, preaching in Altoona, Greensburg, Braddock, Hermine and Conemaugh. In 1895 he was made president of Westfield college, Illinois, in which capacity he served two years. He retired on account of ill health in 1909 and since has been an invalid, the last six months he has been bedfast, suffering from muscular rheumatism. Mr. Seneff was trustee from 1908 until his death. In 1887 he was married to Miss Laura Shoemaker, who survives him, and six children, Mrs. Leonard Carson, Mt. Erie, Illinois; Mrs. John Good, New Florence, Pa.; Miss Catherine Seneff, Johnstown, Pa.; and Richard, Wesley and Henry at home.

In his death Otterbein mourns the loss of an earnest supporter and loyal alumnus.

Otterbein Concert Quartet Is Making Good.

The Otterbein quartet has been much in demand this year, about the town and college. Although the war has driven all the musical talent of Europe to this country, there is still room for the Otterbein concert quartet, and the manager is kept busy answering letters of inquiry, and requests for dates. At every place the quartet has given a concert this year, it has made good.

The people are surprised at Professor Spessard, who weighs the least, but can make the most noise; they wonder where it comes from. Professor Bendinger, the versatile baritone, although he sings about eight hours a day, can still bear a tone as well as ever. Professor Grabbill who is rapidly growing, (in circumference) is gradually recovering from his recent injury which hindered him very much in playing the piano and holding his music. "Young" Kelsner likes his job but hates to be called a member of the "Faculty Quartet."

**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

**WELLS
THE
TAILOR**

For that
May Morning Breakfast
and every push see
MOSES & STOCK

SUBWAY

Ladies' Evening Gowns
cleaned—A Specialty.
R. GLEN KIRACOFÉ
Located at Brane's.

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, . . . Alumni
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 West-
erville, O., under Act of March 3, 1879.

EDITORIALS

"The school is not a workshop or laboratory but the center of life. Its business is to train the mind chiefly by the orderly appropriation of useful knowledge for a wide range of possibilities; for personal happiness and self-realization; but above all and including all, for the full and free exercise of every moral and intellectual power."—Vera Blinn.

Confidence.

Judging from some of the conversation heard on the campus on the street corner, and at the boarding clubs, there seems to be a feeling of dissatisfaction and antagonism here in Westerville. Certain restrictions have been put upon the different phases of college life. Definite action has been taken by the administration in regard to questions which have come up. Because of these things harsh criticism and chronic knocking is prevalent on all sides.

The question rises—Is it just? The great majority do not realize that there are others beside the students who must be considered in the administration of an institution. It is not to be severe or obstinate that drastic action is taken by the faculty but rather to be fair an square with the students, alumni and friends of Otterbein.

We believe that if more faith and trust is placed in those in charge things would go better. Then, also, think what a relief it

would be to the "knocker" himself and those about him. The world would be more cheerful and the individual more contented with himself. Adopt a slogan which will put you right with the environment. Have confidence in your fellowmen.

Spring Carelessness.

Spring is here, that lazy feeling called spring fever has siezed some of us. It is that time of the year when there is a tendency to ease up in our work, to be negligent in the performance of duty and careless in our habits. The days are warm and coats and collars are almost unbearable. How we would like to get the inventive genius who designed that first "white choker." Yes, every fellow has often had that feeling and even the best of them have talked harshly about that linen neckband.

But man is the victim of circumstance and must suffer with these customs of conventionality. To many, these may seem insignificant things. At least such a feeling exists around here for a great number of fellows scarcely know what it is to be dressed up sufficiently to conform to the most ordinary ideas of society. The "rough neck" dress which has come into form among some students is anything but cultured. And some have the nerve to go walking with a young lady when in such ungentlemanly attire. We really wonder at the fact that the girls allow it.

Even though it is warm and perhaps a little uncomfortable to wear a shirt, collar and tie yet we owe something to those with whom we associate. Let's dress up, fellows.

College Songs.

Some of our friends who have been here for years past seem to feel that the spirit is not the same now as then. There may be some grounds for such a feeling. We do not claim that this remedy will help things but we do feel sure that the college spirit will be strengthened. The medicine which we offer is the singing of our college songs more frequently.

It is a lamentable fact that so many do not even know the words of our excellent college songs. Every student should be able to join in singing these at

any time. It was with great disappointment to many that the Seniors marched into chapel recently to the tune of the "Marching Song" and failed to sing.

It is song that makes life worth while. Why shouldn't the college student enjoy every kind of song and above all his college songs. They should be sung often in chapel, at athletic events, "pushes", serenades and every place where students gather together.

The junior-senior oratorical contest will be held about the middle of May. There is material enough in these classes to furnish a good contest. Get ready.

CLUB TALK

To the Editor:

The various matters which the administration of the college has been called upon to face, during the past few weeks, gives rise to the question—Why not appoint a dean?

Almost every school in Ohio has such an officer on its faculty. The work of this man is the supervision of the less important details of the school administration. Such a man serves as a buffer which protects the president and those higher in authority.

Take for example class cuts. This is a matter of great annoyance in our college at the present time. It is a joke that the president should be made advisor in such a matter, when larger and broader problems demand his attention. If we possessed a dean he could easily and readily handle this matter, giving better satisfaction to the students and making it easier for the administration. The recent sophomore-freshmen affair was a matter which would have been settled by a dean in a rapid, satisfactory and just manner. And so throughout the year "Prexy" has been called upon to settle incident after incident which should never have been brought to his notice.

The president of an institution like Otterbein is too valuable and busy a person to bother with such affairs. He is needed in more progressive work. So why not appoint a dean and let him take care of the less important details of our college administration.

A. Wayne Neally, '17.

G. H. MAYHUGH, M. D.

East College Avenue.

Phones—Citz. 26. Bell 84.

R. C. Youmans
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.

Those outings call for
Nyal's Face Cream and
Thelma Perfume at
DR. KEEFER'S

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

The University of Chicago

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

For detailed information address

2nd Year U. of C. (Div. II) Chicago, Ill.

NORTHERN WALLOPED

(Continued from page one.)

the ninth to do their utmost to save themselves the humiliation of going home with a "goose egg." They succeeded in getting a man on second and one on third. With two out, Mills, a pinch hitter, in Carlon's place, got "Chuck" on the wagon and was passed, filling the bases. Arkinson, the Northern catcher, who had not made a hit this season, connected safely and scored two men. The next man was out at first and the "battle of mud" closed.

All the Otterbein men played a good fielding game and except for a few fozzles, which can not be censured, the team went errorless. In batting the team was rejuvenated, connecting safely 17 times for a total of 27 bases. Big "Pug" Bale was right there with four slashing drives which brought back old memories. "Phil" also was hitting timely, as was all the team. "Chuck" pitched good ball as he always does allowing his opponents, but three measly singles.

For Northern, no one starred, but the team looked as if they might be able to play on a better field.

Line up and summary.

Otterbein	A	B	R	H	E
Weirman, cf.	6	1	1	0	
Daub, 2b	6	1	2	2	
P. Garver, c.	5	1	3	0	
Lingrel, 1b	4	2	1	0	
Bale, rf.	5	0	4	0	
Campbell, p.	4	3	2	0	
Ream, 3b	3	2	2	0	
Watts, ss.	5	1	2	1	
J. Garver, lf.	3	1	0	0	
Total	41	12	17	3	

Northern	A	B	R	H	E
Norris, cf.	2	0	0	0	
Rudolph, rf.	4	0	0	1	
Murphy, 2b	4	0	1	0	
Daley, ss.	4	1	1	1	
Rhenck, lf.	4	1	0	1	
Starry, 3b	4	0	0	0	
Carlon, 1b	3	0	0	3	
Arkinson, c.	4	0	1	0	
Allen, p.	0	0	0	0	
Stenn, p.	4	0	0	0	
*Mills,	0	0	0	0	
Total	33	2	3	6	

*Mills batted for Carlon in 9th.

O. U. 80600102x-12
O. N. U. 000000002-2

Two base hits—P. Garver, Campbell, Bale, Watts. Three base hits—Daub, Lingrell, Ream. Stolen bases—Wierman; Daub, P. Garver, Watts, J. Garver.

Struck out by Campbell 3; by Stenn 4. Left on bases—Otterbein 10; Northern 7. Umpire—Sanders.

RECITAL ENJOYED

(Continued from page one.)

Master Donald Clippinger next played a piano solo. Donald is only ten years old but showed considerable ability and played with good expression and a nice touch.

Mr. Hartman's solo was enjoyed by all. He played with good expression and clear cut execution. Miss Debolt's solo was also enjoyed by all.

The second part of the program was an especially enjoyable feature and something unique at Otterbein. It consisted of a number of selections from a song cycle by Liza Lehmann (Mrs. Herbert Bedford of London.) Liza Lehmann has made this form of composition popular and is well known as the composer of "The Persian Garden." "The Golden Threshold" is a poem by Sarojini Naidu, a Hindu poetess who has become very popular in London. She writes in English, but about her native country, preserving the local coloring.

The cycle was rendered by Miss Ruth Brundage, soprano;; Miss Verda Miles, contralto; Mr. F. W. Kelser, tenor; Mr. I. M. Ward, baritone and Miss Ruth Ingle at the piano. Miss Ingle played a fine accompaniment and not a small part of the success of the selections was due to her.

The soprano solo was very difficult, imitating the flute of "The Snake Charmer." It was beautifully given and the trills were clear and true. The contralto solos were equally well given and were greatly appreciated by the audience. Messrs. Kelser and Ward have fine voices and they blended well in their duet. Their solos were also good.

The trio and quartet were especially fine. The voices blended well and the spirit of the selections was preserved. The second part of the program was unusually good in itself and very well rendered.

Science Club Meets Tonight.

A splendid program is scheduled for the Science Club at its regular monthly meeting tonight. Following the program the election of officers will take place. All science students should come.

Everything the College Woman Needs for Summer

Delightful dresses for commencement, neat white skirts and novel middies for tennis and golf, entrancing frocks for lazy evenings under the summer moon, quaint flowered hats, smart little coats and sweaters, filmy hose, dainty underwear, lovely slippers and heavier comfortable shoes for tramps in the country, in fact we have tried to anticipate all your needs. Won't you accept this as an invitation.

The Green-Joyce Company
RETAIL

COLUMBUS, OHIO.

Your Favorite Photo Enlarged Free

With every order for developing and printing we receive this month we issue a coupon, which entitles the holder to a fine 8 x 10 enlargement from any negative—free.

We'll honor these coupons any time within a year.

Don't forget, this offer expires May 1.

Columbus Photo Supply Hartman Building, 75 E. State

The best place to buy popular and classical Music.

Heaton's

MUSIC STORE

231 NORTH HIGH STREET

Artistic Photographs

With a personality all their own. Our photographs can not be excelled. Special rates to students.

The Orr-Kiefer Studio Company

No. 199-201 South High Street.

Citizens Phone 3720.

Bell Phone, M-3750

You should secure a Policy in

The Equitable Life of Iowa A. A. Rich,

AGENT

Y. M. C. A.

Presbyterian Minister Gives Talk on "The Place of the Cross in Our Lives."

Reverend H. A. Smith, pastor of the local Presbyterian church gave a helpful talk to the young men last Thursday evening on "The Place of the Cross in Our Lives."

The cross is the central theme of the Bible and it was the goal of Christ's life. Jesus fully believed in its power and no one was so optimistic concerning the future of mankind as He. Paul had perhaps the greatest part in the spreading and development of the Christian religion. When he spoke to the learned men of the heathen nations of his time, he did not try to win them over by his oratory or philosophy, but told them the story of the cross in as simple a manner as possible. The cross as he saw it was the place of contact between man and God. It was a symbol of an undying love.

In the early centuries, when the Christian religion spread most rapidly all Christians were preachers. Their text was the cross. They told its story in a simple and loving way and it won the hearts of the pagans. We need today, Christians with the same devotion, Christians who delight in the story of the cross and who love to tell it to those who do not realize what it means. Preachers of the greatest power preach not of the wrath of God, but His undying love, as shown on the cross. Only a lover can write a good love story and only a lover of the cross can lead others to love Jesus Christ.

Alumni to Hold Spring Meeting.

The Westerville Society of the Otterbein Alumnae Association will hold its annual meeting next Thursday evening, April 27, in the Association building. Mrs. T. J. Sanders is president and has arranged, besides the regular election, a very interesting program, after which refreshments will be served. Doctor O. B. Cornell, secretary of the general Alumnae Association, will give a report of the meeting of the National College Alumnae Secretaries Association, which met in New York last November. President Clippinger and others will speak.

GIRLS WILL ENTERTAIN

(Continued from page one.)
ceive the best of service. Trained waiters will respond to your wishes.

The breakfast will be "fit for a king." The tables will be tastefully decorated.

Two proficient waiters will be in charge of each table and will give you their individual attention. In this atmosphere anything would taste perfect, but this breakfast will consist of carefully selected and scientifically prepared food.

Here you will get only the best. If you are feeling tired and nervous, are "down and out" have the spring fever, or are afflicted with "indigo subjectivity," this is just what you need to set you on your feet again. It will give you the energy and inspiration to finish up this semester with the best record you have ever made in Otterbein.

This breakfast is not only for the students, but the faculty is invited also. Here you can forget your dignity for once, and come down to the level of the students and be one of them. Your wife is tired of preparing your breakfast every day in the year. Give her at least one holiday, and bring her to the breakfast prepared by other hands than her own. She will enjoy it "immensely" and you owe it to her.

Then the Westerville people must not be forgotten. They are an exceptional people for a college town, and this is appreciated very highly. They have sympathized with the students when in sorrow, rejoiced with them in victories, and been the willing victims of college pranks. Now it is their turn to get even with the college folks by coming to Cochran Hall Saturday morning and making the girls serve them their delicious breakfast.

Get your tickets, early, of the following girls: Mary Pore, Catherine Coblentz, Hazel Beard, Inez Staub and Myrtle Harris. Don't wait for them to ask you to buy a ticket, go and tell them you want one. The price is only twenty-five cents.

You are wanted at Cochran Hall Saturday morning, May first between the hours of seven and nine. Don't forget to come.

Call and see prices at Rexall Drug Store.—Adv.

The Superiority of the**OLD RELIABLE**

Baker Art Gallery
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,**GOODMAN BROTHERS
JEWELERS**

No 98 NORTH HIGH ST

PLANS COMPLETED

(Continued from page one.)
mand a large attendance at the home concert.

The program is one of variety and is of the very highest class. It includes, beside the regular club numbers, solos, readings, quartet numbers, and selections by the instrumental sextet. The instrumental sextet proved to be one of the most pleasing features of the program on the Eastern trip and was applauded heartily. Professor A. R. Spessard, who directs the club won considerable renown as a reader and was encored repeatedly. The program is a climatic one, opening with Bruno Hulm's "Invictus" and ending with a rousing "Yea Otterbein."

The club is putting forth its most strenuous efforts to make its last public appearance as successful as its former ones. Interspersed with the club's list of encores, the program is an evening of enjoyable entertainment and will prove a rest producer for all tired business men and nerve-racked students who attend. Indications point to a record

Hop Lee

CHINESE LAUNDRY
12 N. State St.

**Thompson
& Rhodes****MEAT MARKET**

breaking audience and extra reservations are being made.

Banquet Will be Held.

The annual Junior-Freshman Banquet will be held on Wednesday evening, April 28. For a time it was not known whether or not this social event would be given. During the past few days arrangements have been made between the freshmen and sophomores which are satisfactory to the faculty and administration.

ALUMNALS.

'91. E. G. Pumphrey, of Steele High School, Dayton, Ohio, was one of the chief speakers at the history section of the Ohio State Teachers' Association in Columbus recently. His subject related to the making of citizenship through the teaching of history in secondary schools and colleges.

'90. J. S. Wilhelm, editor of the Repository, Canton, Ohio, held a celebration on March 30, for the one hundredth anniversary of this paper. Only three papers in the state claim a longer period of usefulness.

'12. Kiyoshi Yabe, has reached his home in Japan, after spending eight years in America. He writes that he found his folks all well, but at present does not know what or where his work will be.

'88. J. G. Huber, pastor of the First United Brethren Church, Dayton, Ohio, recently conducted a ten day evangelistic campaign in Dayton, Virginia with wonderful success. The meetings were held in the interest of Shenandoah Collegiate Institute and School of Music which is located there.

'05. H. M. Williams of Dayton, Ohio, his wife and two children, spent the week-end with his father J. R. Williams and brother C. F. Williams, '10. Mr. Williams is a chemist in the National Cash Register Company, Dayton, Ohio.

'14. Miss Velmah Cole, of Galena, Ohio, visited friends and relatives in Westerville, the past week.

'13. J. D. Good, of New Florence, Pennsylvania, was in Westerville a short time last week to attend Mr. Seneff's funeral.

'10. S. J. Kiehl, Professor of Science, West High School, Columbus, Ohio, will take post-graduate work at Columbia University this summer.

A. S. Wolfe Represents

Otterbein in Contest.

The State Prohibition Oratorical contest was held Saturday night in Columbus, at King Avenue Methodist Church. Six contestants representing as many schools delivered their orations, which covered not one phase alone, but all phases from the theoretical to the practical, from the principle of prohibition to the crying need for college trained men as leaders in the struggle. Arguments for it were presented from Lincoln's "house divided against itself" to the biblical "whatsoever a man soweth." Our national issue was called the fight to the finish.

An observer noted that throughout, the contest was one of intense interest and showed careful preparation by those participating. Every speaker did credit to his school even though all could not be first. The contest was both helpful and inspiring and especially showed the rising popular sentiment for prohibition. The Otterbein representative, Mr. A. S. Wolfe spoke with vigor and conviction and was accorded first place by one of the judges.

The first prize of \$40 was awarded to Mr. Lindsley of Ohio State and the second prize of \$10 was given to Mr. Baxter of Oberlin. Mr. Lindsley will represent the state in the interstate contest held at Atlantic City, July 9.

Athletic Association Will Meet.

On Wednesday at 12:30 the Athletic Association will meet in the college chapel. At this meeting the officers for the coming year will be elected. A nominating committee, consisting of Professor Weinland, W. G. Daub, C. M. Campbell, E. L. Boyles and J. C. Steiner, was appointed at a meeting held last Wednesday. The meeting this week is of vital importance and all members should be present.

Continuing Our 21st Anniversary Sale This Week

Bringing most extraordinary bargains in our history.

Young Men's Suits

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

Practically everything anybody wears is amazingly underpriced all this week.

Columbus, Ohio

Become More Efficient in Work and in Play.

DRINK *Coca-Cola* 5¢ IN
GENUINE BOTTLES

Relieves brain fog and body weariness. Gives you Vim, Vigor and Vitality.

Ask for it by its Real Name.

The Coca-Cola Bottling Works Co.

Columbus, O.

Education Day Celebrated.

Sunday was Otterbein Day at the United Brethren Church at Westerville. Because of many other special interests coming into the church life this spring Otterbein Day was not held until this time. It was, however, none the less interesting. President Clippinger spoke on Christian

education at the Sunday School service. At the regular morning worship Reverend E. E. Burtner preached. His sermon was on education and the denominational college.

You boarding club sufferers will have a chance to get a good square meal at the M. M. B.

The Biggest Musical Event of the Year

Sixth Annual Glee Club Concert

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

Club Numbers

Solos

Quartets

Instrumental Numbers

Readings

Be There!

Be There!

LOCALS.

John Hendrix of Ohio State spent Sunday with his brother Joe.

Homer Kline does things with a vengeance. He entertained three girls at the same time, Friday evening, on Cook's porch (There is a porch swing too.) -

Electric lights have been installed in Dr. Jones' room. We'll have to keep our books closed now.

Lee Parish of Bowling Green visited his brother James last week. During his short stay, he proved himself to be like "Jim," in more ways than one.

Stanton Wood entertained his mother on Sunday.

Mr. Brentlinger stopped over a few hours last Wednesday to inquire after his son Rescoe.

The calm of our peaceful village was broken early Tuesday morning by the reports of numerous shots. Three men entered Wilson's grocery and secured \$45 from the cash register. After having a little shooting match with Tedrow, they escaped with the booty. It is rumored that the guilty parties are Westervillians but no definite clue has yet been found.

Mr. G. A. Garver of Strasburg stopped over at Westerville on Tuesday to visit his daughter Lydia and sons, Philip and John.

Doctor Fulton of Johnstown, Pennsylvania spoke in chapel on Wednesday morning.

On last Friday afternoon and evening President Clippinger spoke at the Boys' Congress at Sandusky, Ohio. This conference was held under the direction of the Erie County Sunday School Association.

Mr. DeWitt Mills of Orbisonia, Pennsylvania, was called home because of the death of his father.

Saturday evening President and Mrs. Clippinger entertained at dinner, Mr. and Mrs. E. H. Cherrington, Mr. and Mrs. W. B. Johnson, Mr. and Mrs. C. F. Brundage, and Mr. and Mrs. S. E. Kennedy of Westerville, and Miss Bessie Fouts of Dayton, Ohio.

"Art" Lambert, of Anderson, Ind., spent the week-end with "Abe" Gant, and visited friends around school.

COCHRAN HALL

Edna Miller invited ten of her friends to a push in her room Friday evening to partake of the contents of a box of eatables which she received from home. The feast was greatly enjoyed by those who were fortunate enough to be included in the ten.

Professor Weinland's class in household chemistry enjoyed a very profitable laboratory period in the Hall kitchen Friday evening. After the candy thermometer and its uses were explained and demonstrated, the remainder of the evening was given over to candy making and a jolly good time was the natural result. It fell to the lot of Professor Weinland to do all the "beating stunts" and his good nature was so imposed upon that Mrs. Weinland finally objected. The girls are hoping that this will not be the last of such laboratory work.

Esther Van Gundy has as her guest her mother, Mrs. J. D. Van Gundy and Mrs. Mazie Umbenhower both of Lancaster, Ohio.

Mrs. Hill and her daughter Ethel were the guests of Lucile Blackmore at dinner Sunday at the Hall.

Of course last night was beautiful and grand and the man grander, but that doesn't excuse Lucy Huntwork for staying out until ten after ten.

Changes Made in Girls' Debate.

Owing to the illness of Miss Brenizer, Miss Edna Bright has been selected to fill her place on the affirmative debate team. There has also been a slight change in the schedule. Our affirmative team will debate with Denison at Granville and on the same night, April thirtieth, our negative team will debate with Muskingum College, on the local platform. According to Professor Burk this arrangement is final. The capital punishment question has been before the eyes of the people for a long time, but the girls are working hard and will likely bring to light some new arguments which recent development reveal to the careful student. The college orchestra will furnish special music Friday, night at the local contest.

Special prices this week at Hoffman's Drug Store.—Adv.

ARE you getting good results from your camera this spring? If not, come in and tell us your troubles and we will help you to make good pictures and there will be no charge for our instructions.

The Capitol Camera Company

25 E. State St., (Next door to City Hall)

Columbus

Real
"Live"
Styles

See Our
Windows

WALK
OVER

39 North
High St.

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!