

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

5-3-1915

The Otterbein Review May 3, 1915

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 3, 1915" (1915). *Otterbein Review*. 71.

<https://digitalcommons.otterbein.edu/otreview/71>

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. VI.

WESTERVILLE, OHIO, MAY 3, 1915.

No. 29.

DEBATE TEAMS WIN

Muskingum Girls Lose to Otterbein's Negative at Westerville.

FIRST IN TRIANGLE

Tan and Cardinal Affirmative Team Defeats Granville Debaters.

The girls of Otterbein negative debate team met and defeated, by a unanimous decision, the affirmative team from Muskingum on Friday night in the chapel. Before the debate, the audience was favored with some music, by the college orchestra. The debate proper which commenced at 8:30 was presided over by Doctor Edmund A. Jones.

The affirmative team, composed of Misses Follock, Elliott, and Mitchel rested their constructive argument, on the question, "Resolved that capital punishment should be abolished in the State of Ohio," on three chief characteristics of any punishment. If capital punishment is effective in deterring men from crime, if it is morally right, and if it is a safe policy then it should not be abolished in the State of Ohio. But statistics show a greater amount of homicide where capital punishment is used than where it has been abolished. Any punishment must do two things before it is effective: reform the criminal and protect society in that it deters others. Since capital punishment fulfills neither of these functions, it must be vengeance which is crime and must be considered as illegitimate. Such punishment is collective
(Continued on page six.)

Athletic Association

Elects Officers.

The Athletic Association, last Wednesday, elected the following officers for the coming year: H. D. Bereaw, president; J. B. Garver, vice president; A. L. Glunt, treasurer; W. R. Huber, secretary; E. R. Turner and Elmo Lingrel, lay members.

CONCERT SUCCESSFUL

Sixth Annual Glee Club Concert Pleases Large Audience With Varied Program.

Last Tuesday evening, the sixth annual concert of the Otterbein Glee Club was given in the college chapel, and a large audience showed appreciation of the work of the Glee Club in other years. This year, the program was of the usual interest, and although it was a little heavier than the work of such an organization usually is, it was very interesting, and the number and variety of the encores afforded great pleasure to the audience.

Professor Spessard is to be congratulated upon the perfect balance of voices which was shown in every number. No other year since the glee club has been organized has the present bunch been excelled in this respect.

The concert was varied this year by several special features; the Orchestral Sextet, composed of two violins, cello, clarinet, cornet and piano, made a great hit with all its numbers, and especially with the Dvorak "Humoresque," which was the encore to the first sextet number, and in which the clarinet brought out beautifully the strains from our beloved old songs in accompaniment to the lovely melody of the "Humoresque."

The baritone soloist of the evening, Mr. W. A. Maring, sang very beautifully Tosti's "Good-bye." This is a great favorite, and showed good taste in his choice of songs. Mr. Maring's voice showed up bigger, however, in the solo which he sang with the club during the latter part of the program and which delighted the hearers.

This concert was the first occasion in which Professor Spessard has appeared in Westerville as a reader, and his work was well liked. He is to be commended especially for his French-Canadian dialect readings, and it is hoped that this will not be his last appearance in this role.
(Continued on page five.)

BOARD WILL MEET

Foreign Missionary Society Convenes Here this Week for Annual Meeting.

TABLET TO BE UNVEILED

Program is Exceptionally Strong—Sixtieth Anniversary Will be Celebrated.

Westerville is the meeting place of the Foreign Missionary Society during this week. The program begins Wednesday afternoon and ends Friday evening. This meeting is one of the most significant conferences in the history of the United Brethren church. It celebrates the sixtieth anniversary of the landing of the first foreign missionaries of this denomination on the foreign field.

The missionary work of the United Brethren church was started here in Otterbein University with the organization of a Student Missionary Society in 1852. This gave rise to the Foreign Missionary Society the following year. Then in 1855 that society sent Mr. W. J. Shuey to Africa. Later the executive committee sent Mr. Kumler and Mr. Flickinger. These three men went out together, landing on the west coast of Africa, February 26, 1855. Since then the work has greatly increased so that at the present time there are sixty-four missionaries serving in five different fields.

Bishop W. M. Bell, the president of the board will deliver the opening address on Wednesday afternoon. His subject will be "The World Situation a Call to"
(Continued on page five.)

Otterbein Band Will

Give Open Air Concert.

On Thursday afternoon at 4:30 the Otterbein Band will give a free program on the campus. This concert is given particularly for the people who will be in Westerville attending the Board meeting but all students and citizens are invited.

CARNEGIE "TECH" LOSES

Otterbein Nine Victorious in Close and Fast Game on Local Field.

Otterbein lived up to its reputation as the best college team in the state and defeated Carnegie "Tech" here last Thursday in a fast and interesting game by the score of 2 to 0. The day was ideal and the diamond was in excellent condition for a good game. The contest was close throughout, good baseball was displayed and the game was somewhat in doubt until the last out was made, as Otterbein was not meeting the ball squarely and the Pittsburg boys were putting up a stiff battle. Otterbein played stellar ball in the field and except for two minor fozzles the team went errorless. At bat the Tan and Cardinal lost their eyes and could only connect for three bingles. The "Tech" boys were as good as any college team and played hard; but were doomed to defeat through the superior base ball ability of Otterbein.

Umpire Sanders announced the batteries at 3:45 and the game was on amid the strains of "O, we're proud of our Alma Mater" played by the university band. The "Tech" boys were easily handled in the first inning while Otterbein scored. Weirman got on through an error by the short-stop and "Phil" connected for a two-bagger, Weirman remaining on third. Lingrel grounded to short, "Phil" bucked him over and Weirman scored the first run of the game for Otterbein. Neither team scored in the second, but the Tan and Cardinal crossed the plate again in the third, when J. Garver walked. Wierman laid down a pretty sacrifice; John going to third and raced home, by an overthrow at third. This ended the scoring of the game, and the Pittsburg boys were only dangerous once. It was in the seventh when "Tech" succeeded in getting a man on third with one man out. "Chuck" by some excellent pitching forced a pop-fly to Ream, who easily pulled it
(Continued on page five.)

DENISON WINS

Otterbein Loses Meet to Granville Team—Peden Breaks Pole Vault Record.

Denison defeated Otterbein here last Saturday in a close and interesting track meet by the score of 60 to 52. All the races were close and good time was made in each event. Denison attained an early lead by first winning the 100 yard dash; but Otterbein tied the score in the pole-vault when Peden cleared the bar at 10 feet, 2 inches. Here the score stood 16-16 and it was nip and tuck from then on until the two mile run; when Denison took first and second and won the meet. Before the two mile run the score stood 52-52; but the Otterbein contestants were unable to stand the pace and lost a well fought race. The relay was cancelled because Denison would have carried the meet anyway.

The meet was the best ever held here for many years and besides bringing out excellent material, the pole-vault record was smashed by Peden who vaulted 10 feet, 2 inches. The former record of 9-9 was made by P. H. Rogers in 1910, who witnessed the fray and saw his record topped by 5 inches.

Barnhart was the find of the meet and Otterbein has excellent prospects in that man. He won first in the high-jump and second in the high hurdles, besides running a wonderful race in the mile and two mile runs. He was the shining light of the entire meet. Kline did excellent work in the hurdles winning both contests in easy fashion and coming within 1-5 of a second of the record. "Chuck" was there in the high jump tying Barnhart in this event and winning first place in the broad. He donated Barnhart first place and was content to hold second for himself. Flott easily won the hammer throw, heaving the iron ball 101 feet, 2 inches. Schuake had no trouble in throwing the discus for a distance of 104 feet, 6 inches and winning the same event. In fact all the boys who fought for the Tan and Cardinal are to be commended for the meet, as they performed in a very creditable fashion.

Burrer of Denison was the best
(Continued on page six.)

AVERAGES

It is our desire to keep all our supporters in close touch with the baseball dope and in each issue we will publish the averages of the players. Scorer Walters will do his best to garner the correct dope and we believe it will be an incentive for better work among the players. This lineup has been compiled from the games to date.

	G	AB	R	H	PO	A	E	B. Av.	F. Av.
Booth	2	6	1	3	2	0	1	.500	.867
Ream	4	14	2	5	4	3	2	.357	.777
P. Garver	4	16	2	5	28	7	1	.312	.972
Watts	4	15	2	4	4	10	4	.266	.722
J. Garver	4	15	2	4	5	1	0	.266	1.000
Bale	4	17	0	4	1	0	0	.235	1.000
Wierman	3	9	3	2	3	0	0	.222	1.000
Campbell	4	14	3	3	3	16	0	.214	1.000
Lingrel	4	14	3	2	45	7	0	.143	1.000
Daub	4	15	2	2	10	16	4	.133	.867
	x	134	20	34	105	60	12	.254	.932

CLUB MEETS

Soil Theories, Coal Formation and Coal Tar Products are Subjects Discussed.

At the monthly meeting of the Otterbein Science Club on last Monday night these papers were read:

R. M. Bradfield, "Modern Soil Theories;" Donald H. Davis, "The Great Age;" J. R. Parish, "Coal Tar Products."

Mr. Bradfield showed the great interdependence of agriculture and the other sciences and deplored the fact that the development of the soil has been, until recently, very much neglected. It has been proven that the inorganic composition of fertile and sterile soil solutions is essentially the same and consequently that the productivity of a soil depends upon the presence of certain organic matter and the absence of other organic matter. From this, it follows that the efficiency of commercial fertilizers depends upon their ability to destroy certain organic toxins and to favor certain other organisms and their products. But the repeated application of the same fertilizer is often more harmful than advantageous since an excess of otherwise favorable matter works an injury.

D. H. Davis read an interesting and creditable explanation of the formation of the great coal beds and showed that the cries of the jingo conservatists were unfounded because of our almost inconceivable stores of coal of various qualities. Yet we know that this fuel is being consumed in huge quantities and that its pro-

(Continued on page seven.)

JUNIORS BANQUETED

Freshmen Entertain Upper-Classmen in Excellent Fashion at Cochran Hall.

Cochran Hall was the scene of a most pleasing social function last Wednesday evening when the Junior class was the guest of the Freshmen at a splendid banquet. From beginning to end the event was a grand success. A real feeling of joy was felt by all present and the ties of friendship were more closely drawn.

At eight o'clock the boys began to wend their way toward the Dormitory, out side of which peace and quiet seemed to reign supreme. Inside all were in highest spirits—the Juniors because they were guests at so sumptuous a gathering and the Freshmen because their toastmaster, even though bald-headed, was among their number. A pleasing reception and "hand shaking party" was held before the merry-makers lined up for the march to the banquet room. A splendid orchestra furnished music during the entire evening. The Hall dining parlor was most beautifully decorated. Shaded candles lighted the room and the other decorations blended together most harmoniously. The banquet was delicious and thoroughly satisfied the palate of each one present.

Miss Ruth Fries introduced the toastmaster, Mr. Earle Barnhart, '18. Edward L. Baxter the freshman president gave the welcome in a most eloquent way. The Juniors will long remember his flowery language. Mr. Henry D. Bercaw, '16, gave an excellent re-

(Continued on page seven.)

Soldiers' Memorial Will be

Unveiled in June.

For some time gifts have been coming in for the erection of a memorial to those men from Otterbein who served in the War of the Rebellion. Last Friday a committee met and concluded arrangements for this memorial. This committee consists of John A. Shank, L. D. Bonebrake, Colonel Curry, E. A. Jones and President Clippinger.

This memorial will take the form of a bronze tablet on which the names of the soldiers who went from Otterbein to answer the call of their country will be placed. According to present plans this tablet will be unveiled during the commencement exercises in June.

Wilson
the
GrocerSafety Razors
and
Shaving Supplies
Bale & Walker

Kodak Bargains

A number of slightly shopworn and second-hand kodaks. Some folding, some box. All in first-class order. Prices greatly reduced.

Small size, while they last \$3 up
Post-card size, \$12 & \$15
while they last

Come early and have first pick.

Columbus Photo Supply Hartman Bldg.
75 E. State

Van Saun—"I can go with any girl I please."

Archie Wolfe—"The trouble is you don't please any."

Y. M. C. A.

Dangers of a Haughty Pride Depicted by E. H. Nichols.

Mr. E. H. Nichols, of the class of 1915, based his talk, before the Young Men's Christian Association, on the story of the proud and arrogant Benhadad and his insulting demands upon Ahab, the King of Israel.

Benhadad's pride led him to a humiliating defeat with the loss of thousands of men. Excessive pride of the wrong kind will lead any man to destruction. College students must especially be on their guard against it. We are told on every hand of our wonderful opportunities as college men and if we are not very careful we will be led to think that we are a little better than those who have not had the opportunities that we have had.

The time for boasting is not when we are going out to take our place among men, but rather when we have finished and can look back and see what we have done. This would rid us of most of our boasters for those of us who have done anything worth while will see how far short of our aims and possibilities we fall and will remain silent. The college man should be humble rather than proud, trembling at his great responsibility he should be willing to take his stand, by his weaker brother and give him a helping hand.

Benhadad was a failure in that he disregarded God. He thought that he and his army were sufficient to humble the world but leaning only on these supports he accomplished but little. If we are to have the fullest success we should put our trust in God.

Base Ball This Week.

On Friday afternoon the Otterbein nine will cross bats with the strong Muskingum team. The New Concord base ballers defeated Capital last week by a 4 to 3 score. Then on Saturday afternoon the varsity goes to Columbus to play Capital. Both of these games will be hard fights. The Tan and Cardinal nine is playing great ball and victory is expected.

Vanilla and Strawberry Ice Cream. Days' Bakery.—Adv.

Remember Mother's Day.

May Morning Breakfast**Successful—Attendance Good.**

In deference to the important occasion, the weather on Saturday, May Day, morning was flawless, and the first beam of approaching dawn cast a shadow of coming success. The very air was filled with a subtle charm and fascination. What was the secret? Ah, the Annual May Morning Breakfast.

What? Who? Where? Why? Well, every year on the first Saturday in May the girls of the Young Women's Christian Association serve a wonderful breakfast, the like of which Cochran Hall never sees any other time in the calendar. It is unique in more ways than this. It is planned by the girls, prepared entirely by the girls, but served to everybody who wishes; it is free to all who donate a quarter to the cause. It is not alone for the students nor the faculty but for all who are interested in a royal good meal and a royal good cause. The main purpose, aside from furnishing the students with at least one square meal "like mother used to make," is to raise funds for sending delegates to the Eaglesmere Conference, the great Association Chautauqua.

This year, like others, was very successful, and both the breakfast guests and the Association girls feel that it well repaid the money and effort expended, and was truly worth while.

"THE DOPE"

"Chuck" Campbell made his twelfth "O", garnering eight points, which distinguishes him as the man holding more "Os" than any other athlete of Otterbein. "Tink" Sanders of much fame is second with eleven "Os" to his credit. Congratulations "Chuck."

Good spirit and excellent rooting was in evidence at the game as well as at the track meet and our students are to be commended.

"Scuffy" Watts was robbed of a three-bagger by Kreider who made a spectacular one hand stab pulling down the ball which brought many a hand clap from the rooters.

"Pug" pulled in his first chance of the season by a sensational catch. It was the first put-out for him in 33 innings of play.

Y. W. C. A.

Edna Eckert Speaks on Subject "Between You and Me."

The meeting Tuesday evening was led by Edna Eckert. The subject, "Between You and Me," was one which seemed to especially interest the girls.

The phrase "Between You and Me," suggests confidence. Many times we are told something and the one who tells us will add, "Now this is just between you and me." Although that something may seem very small and insignificant to us perhaps, it is a trust given to us to keep and it should be regarded as such on our part. The one who does not know how to keep a confidence does not have friends, for friendship is based upon confidence and respect.

The subject suggests another interpretation. Between you and me there may be barriers. Very small perhaps, but still they are there and we are conscious of them. It puts us out of harmony with all the world. We should destroy those barriers when we first realize they are there and see to it that they are never rebuilt.

Worse by far than a barrier between friends is a barrier between a soul and Christ. We must see that there is nothing to bar the sunshine of His beautiful example from flooding our souls.

"Boosters" Club Organized.

Western Union Night Letter Received at 12:40 A. M.

Dayton, O., April 28, 1915.

Walter G. Clippinger, President of Otterbein University, Westerville, Ohio.

An active organization Otterbein boosters effected tonight, big enthusiasm. Nelson elected big chief, Hall scribe, Wineland shekel saver, Libecap head booster, Stevens head booster, Mattis new students, Planning monthly meetings, definite publicity. Please bear our greetings to alumni meeting.

(Signed)

Dayton Otterbein Boosters.

The above telegram was received and read at the Local Alumni meeting last Thursday evening. It was heartily received, and adds more enthusiasm to the local alumni organization in their endeavor to do greater things for Otterbein.

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

**The Buckeye
Printing Co.**

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

**WELLS
THE
TAILOR**

E. J. Norris

**Hop Lee
CHINESE LAUNDRY
12 N. State St.**

If you want good fresh
Bread, Cakes and Rolls, pay
us a call.
Ice Cream always on hand.

Alexander's Bakery

Both Phones.
16 E. Home St.

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, . . . Alumnals

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

Whoever you are, be noble;
Whatever you do, do well;
Whenever you speak, speak kind-
ly;
Give joy wherever you dwell.

—Anon.

Mother's Day.

Next Sunday will be recog-
nized by the people of the nation
as Mothers' Day. A proclama-
tion will be issued by the Presi-
dent of the United States and al-
so in this state by Governor
Willis. The observance of this
day is the result of years of work
on the part of some few who felt
that the parents and home should
receive some distinction. These
two institutions are recognized
as important ones and surely
they are deserving of honor and
respect by all.

What does mother, father, and
home mean to college students?
That is a great question and
bears serious thought. Do we
think of home as we should, as
we did when we left the front
gate and then glanced back once
more on mother and friends be-
fore coming away to school?
That is a scene which shall never
be lost to our memory. Then,
during those first few weeks of
a new life, what a lump filled our
throat as we recalled the happy
days around the family circle.
Yes, we thought of home and
mother then. But since we have
been engrossed in athletic, social,
class, college and many other

similar activities. With the pres-
ent, there has come a tendency to
forget and belittle the past.

It is time right now to stop
and think. If we have not been
writing home regularly, we
should change our habit. This is
seemingly a small matter but oh
how much it means! Make your
joy in successes, the pride of your
home and in trouble, find your ad-
vice and assistance in your par-
ents. By such practise greater
joy and satisfaction will be yours.

Particularly at this time when
the civilized race is paying hom-
age to motherhood, the college
student should do his part. Write a letter, send a bunch of
violets, telegraph or telephone—
anything in order that some
greeting or remembrance may be
"Hers."

This Week's Opportunities.

Have you noticed what speak-
ers are scheduled to appear on
the program at the Missionary
Board Meeting which is to be
held here this week? Then
again—are you going to hear
some of them? To you who an-
swer negatively or answer indif-
ferently we offer this suggestion.
The talent on this program
represents the very best to be
had. Each one, who is sched-
uled to address the board is a par-
ticular leader and representative
man. He has a wonderful mes-
sage. The opportunity to be so
closely associated with such men
is enviable.

The subjects on which these
leaders will speak are not nar-
rowed down to one theme alone.
They treat of world wide ques-
tions and will be of great inter-
est to all.

The meeting on Thursday
night should be well attended
by the students especially. The
unveiling of the memorial tablet
will be marked in the history
of Otterbein. It behooves every
student in Otterbein to attend
these meetings.

It is rumored that instead of a
commencement play the seniors
will hold a public class meeting.

The recent action of the admin-
istration has put a number of fel-
lows to thinking. College stu-
dents should think twice before
acting. These fellows got the
"cart before the horse."

Here the Band Thursday.

Sympathy Extended.

During the past week death
has entered the homes of several
of our students. On last Mon-
day Mr. E. B. Learish was called
to the home of his sister in Wood-
land, Pennsylvania. Shortly
after his arrival his sister died.

Miss Myra Brenzier was sum-
moned to her home on Thursday.
Fire had broken out and com-
pletely destroyed her home and
several other buildings near by.
Her two younger sisters and
father had been very seriously in-
jured. The one sister died on
Thursday evening and the other
early Friday morning while the
father still remains in a very seri-
ous condition.

The Otterbein Review extends
its sympathy to these students at
this time of sorrow.

Our Own.

If I had known in the morning
How wearily all the day
The words unkind
Would trouble my mind
I said when you went away,
I had been more careful, darling.
Nor given you needless pain.
But we vex our own
With look and tone
We might never take back
again.

For though in the quiet evening
You may give me the kiss of
peace,
Yet it might be
That never for me
The pain of the heart should
cease.

How many go forth in the morn-
ing
That never come home at
night;
And hearts have broken
For harsh words spoken
That sorrow can ne'er set right.

We have careful thoughts for the
stranger,
And smiles for the sometime
guest,
But oft for "our own"
The bitter tone,

Though we love "our own" the
best,
Ah, lips with the curve impati-
ent,
Ah, brow with the look of
scorn,

'Twere a cruel fate
Were the night too late
To undo the work of morn!
Margaret E. Sangster.

See "Sweet Lavender."

G. H. MAYHUGH, M. D.

East College Avenue.

Phones—Citz. 26. Bell 84.

B. C. Houmans
BARBER

37 NORTH STATE ST.

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.

SPRING HOSIERY

Holeproof and Fibertex

All colors.

IRWIN'S SHOE STORE.

The University of Chicago

HOME
STUDY

in addition to resident
work, offers also instruc-
tion by correspondence.

For detailed in-
formation address

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

W. H. Glennon D. D. S.

Dentist

12 W. College Ave.

CONCERT SUCCESSFUL

(Continued from page one.)

The Otterbein Concert Quartet, composed of Mr. Kelser, Professor Grabill, Professor Bender and Professor Spessard, needs no comment, for its fine work is well-known, and all Westerville people look forward to any program on which the quartet appears.

Perhaps one of the most pleasing numbers on the program was Mr. Kelser's solo, "Darling Nellie Gray" with glee club accompaniment. This was written by an Otterbein graduate, of the class of '58, and so was doubly interesting.

The concert wound up with a double number, two of our college songs, in which Mr. Ward had the solos, and the Glee Club sang the choruses with a lot of vim.

A full house is assured for next year's concert, for all who heard this one were very enthusiastic, and were mighty proud of the boys, both because of this concert, and because of the splendid reputation they made during their trip in the East during the Easter vacation.

BOARD WILL MEET

(Continued from page one.)

Prayer." On Wednesday evening returned missionaries will speak. Doctor Hough, Bishop Howard and Mrs. Kauffman will speak on Thursday morning. Committee reports will be heard at the session on Thursday afternoon.

The Sixtieth Anniversary Session will be held Thursday evening. Doctor W. J. Shuey will speak on the subject "In Africa Sixty Years Ago." Mrs. A. L. Billheimer will tell of her experiences as the first woman missionary. The memorial exercises will be in charge of Professor N. E. Cornet. "Otterbein Students Who Served in Foreign Countries" will be the subject of the address by Professor Alma Guitner. Doctor Edmund A. Jones will unveil the memorial. Bishop A. T. Howard will deliver an address, the subject of which is "The Dedication of Life to a Great Task."

Bishop G. M. Mathews will speak on Friday morning. The afternoon session will be given over to business. The program

is concluded on Friday evening by addresses by Reverend E. J. Pace and Bishop C. J. Kephart.

CARNEGIE "TECH" LOSES

(Continued from page one.)

down and "Chuck" retired the next man by a grounder to himself. After that, the game was Otterbein's and with a fly to Garver the game was ended and Carnegie "Tech" was sent away with a goose-egg.

Otterbein was like a stone-wall in the field. No one starred, each man playing a superb game. At the bat they were somewhat puzzled by the Pittsburg pitcher. "Chuck" pitched an excellent game allowing but three hits and issuing not a single pass. Wean, the Pittsburg pitcher, worked fine and had the stuff which baffles the best of batters. He held Otterbein to three hits and granted but a single pass. The "Tech" boys played a most creditable game throughout and were as good a team as has been seen on our diamond for some time.

Otterbein	A	B	R	H	P	O	A	E
Weirman, cf.	3	1	1	0	0	0	0	0
Daub, 2b.	3	0	0	3	2	0	0	0
P. Garver, c.	4	0	1	5	0	0	0	0
Lingrel, 1b.	3	0	0	13	0	0	0	0
Bale, rf.	3	0	0	1	0	0	0	0
Campbell, p.	3	0	0	2	8	0	0	0
Ream, 3b.	3	0	1	1	2	1	0	0
Watts, ss.	3	0	0	1	3	1	0	0
J. Garver, lf.	2	1	0	1	0	0	0	0
*Haller 0	0	0	0	0	0	0	0	0

Total 27 2 3 27 15 2

Carnegie "Tech."	A	B	R	H	P	O	A	E
Kreider, lf.	4	0	0	1	0	0	0	0
McClure, cf.	2	0	0	1	0	0	0	0
Kesner, rf.	4	0	1	0	0	0	0	0
Lain, c.	4	0	0	9	2	1	0	0
Humphrey, 1b.	4	0	0	9	0	0	0	0
Offinger, 2b.	3	0	1	0	0	0	0	0
Krumm, 3b.	3	0	0	1	2	1	0	0
Doherty, ss.	2	0	0	3	1	3	0	0
Wean, p.	3	0	1	0	5	0	0	0
**Davis 1	0	0	0	0	0	0	0	0

Total 30 0 3 24 10 5

*Haller ran for P. Garver in third.
**Davis batted for McClure in ninth.

O. U. 1 0 1 0 0 0 0 0 x—2
Car. "Tech." .. 0 0 0 0 0 0 0 0 0—0

Batteries—Campbell and P. Garver; Wean and Lain. Two base hit—P. Garver. Sacrifice hits—Wierman, Daub, J. Garver, Doherty. Bases on balls—off Wean 1. Struck out by Wean 8; by Campbell 4. Wild pitches—Campbell 3; Wean 1. Left on bases—Otterbein 4; Carnegie 5. First on errors—Otterbein 3; Carnegie 2. Hit by pitcher—McClure. Stolen base—Watts. Time—1:35. Umpire—Sanders (Wisconsin).

Miss Roeser will speak before the Art Association this evening.

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.

COULTERS'

THE BUSIEST AND BEST
CAFETERIA

Opposite State Capitol.

Cor. High and State Sts.

COLUMBUS, OHIO.

Try an "O. U. Special"

A Nut Sundae, with Fresh
Strawberries and Whipped
Cream, on Strawberry
Ice Cream

WILLIAMS'

The Place for Sweets to Eat.

Patronize the "Otterbein Review" Advertisers

DEBATE TEAMS WIN

(Continued from page one.)

murder and not only degrades society but flagrantly violates the law of God; "Thou shalt not kill."

Otterbein's negative team, Misses Lyon, Kintigh, and Ensor, announced the three objects of any punishment as the protection of society, prevention of crime and reformation of the criminal. Society is an organization to which, in order to be effective, the individual must be subordinated. When the welfare of society demands it no single individual should stand in the way of safety. The premeditated murder is a testimony of a man who is an open, willful, and avowed enemy of society. To be sure capital punishment will not deter men from passion and is not used in such cases; but it will rid society of a most dangerous and turbulent man who never will be reformed.

Capital punishment is practicable with all its attendant evils but the trouble is the lack of law enforcement. If men only knew that the absolute and inevitable result of murder would be death, many crimes would not be committed; but with the present leniency in law enforcement men gamble on their chances of escape.

Throughout the debate, the attention of the audience bore eloquent testimony to the interest in the subject matter and the ability of the performers.

The debate at Granville, in which Otterbein upheld the affirmative and won by a two to one decision, was exceedingly interesting. Although none of Otterbein's team had ever before participated in an intercollegiate debate, their manner on the platform was that of veterans.

Miss Bright, the first speaker, showed very clearly that the present system of punishment for murder is unsatisfactory, and consequently that a change is needed. Miss Eiswald, Denison's first speaker, showed that a change would be unwise, owing to the fact that murder increases where capital punishment is abolished. Miss Powell practically answered this argument in her speech when she showed that the plan of abolishing capital punishment had really been successful. Denison's second speaker, Miss

Barnes, rested her entire contention on the commandments. Miss Reese then closed Otterbein's constructive case after showing that society was committing an injustice in punishing individuals for crimes of which it was itself the instigator. Miss Johnson of Denison closed the constructive argument.

Otterbein's team was unusually strong in rebuttal, meeting their opponents' arguments fairly and forcibly.

DENISON WINS

(Continued from page two.)

dash man on the field, winning both the 100 and 220 yard dashes. Weber was good in the distances, running away from his opponents in the 880 yards and mile runs. Chase, the Denison captain only placed in one event being tied for second in the 220 yard dash with Wierman and Walters. Denison put up a good battle, which has always been characteristic of that university. The summaries:

100 yard dash—Burrer, Denison, first; Walters, Otterbein, second. Time—10 3-5 seconds.

880-yard run—Weber, Denison, first; Carney, Denison, second. Time—2 minutes, 10 4-5 seconds.

High jump—Barnhart, Otterbein, first; Campbell, Otterbein, second. Height—5 feet, 4 inches.

Pole vault—Peden, Otterbein, first; Willis, Denison, second. Height 10 feet, 2 inches.

220-yard dash—Burrer, Denison, first; Wierman, Otterbein, Walters, Otterbein and Chase, Denison, tied for second. Time—24 4-5 seconds.

Mile run—Weber, Denison, first; Lyman, Denison, second. Time—5 minutes, 5 4-5 seconds.

Discus throw—Schmucke, Otterbein, first; Bigs, Denison, second. Distance—104 feet, 6 inches.

High hurdles—Kline, Otterbein, first; Barnhart, Otterbein, second. Time—18 seconds.

Shot put—Bigs, Denison, first; Lingrel, Otterbein, second. Distance—34 feet, 11 inches.

440-yard dash—Hickman, Denison, first; Thrush, Otterbein, second. Time—57 3-5 seconds.

Low hurdles—Kline, Otterbein, first; Bigs, Denison, second. Time—29 seconds.

Hammer throw—Plott, Otterbein, first; Willis, Denison, second. Distance—101 feet, 3 inches.

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.

Young Men's Clothes

That's our hobby. You'll find this the greatest young men's shop in Ohio. You'll find here all the style that's going—nothing freakish but live, snappy models for class room, for graduation for any occasion.

\$15 \$20 \$25

THE UNION

Columbus, Ohio

Broad jump—Campbell, Otterbein, first; Chase, Denison, second. Distance—18 feet, 11 1/2 inches.

Two-mile run—Lyman, Denison, first; Rector, Denison, second. Time—11 minutes, 10 3-5 seconds.

The Science Club elected the following officers for the next term: President, H. D. Cassel; vice president, Miss Marguerite George; secretary, D. H. Davis and treasurer, C. D. LaRue.

*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*

A fresh stock of Perfumes at
DR. KEEFER'S
Try them. They're fine.

ALUMNALS.

'07. E. C. Worman, of Madras, India, and wife, (nee Emma Guinier, '01), are the parents of a boy, born March 12. The baby will be christened Eugene Clark Worman, Jr.

'11. Miss Sara Hoffman, of Dayton, Ohio, spent the week-end with "Mother" Resler, and visited friends in the Hall.

'14. Miss Mae Tish, of Coshoc-ton, Ohio, was visiting friends around school over the week-end.

'12. P. H. Rogers, of Columbus, O., and wife (nee Helen Fouts) witnessed the track meet Saturday and had dinner as the guests of Ruth Brundage.

'13. Miss Grace Straw, of Marion, O., is visiting in town. Since the death of her mother last fall, Miss Straw has been keeping house for her father.

'12. Miss Zola Jacobs, of Findlay, O., spent Saturday and Sunday in Westerville. Miss Jacobs is teaching in Findley High School.

'93. W. W. Stoner, Superintendent of schools, York, Neb., visited Dr. and Mrs. F. E. Miller, on his way home from the Board of Education meeting, held at Dayton last week.

Drama Class Will

Stage "Sweet Lavender."

A "free show" will be staged in the college chapel Tuesday evening at eight o'clock when the drama class will give "Sweet Lavender." This is a comedy in three acts written by Arthur W. Pinero and is the most popular of his works. It affords a most pleasing entertainment. Being a fairy tale acted in modern life, it is abounding in rich humor and pathos.

The cast has been working very diligently and does exceptionally fine work in every particular. Since there have been so many things taking place here recently and especially in the play line, they are doing all the work and all they ask is an audience.

The first act of the play is entitled "Morning" and is "Nobody's Business." The second act is called "Evening of the next day" and is "Somebody's Business." The play ends "A week later" and is "Everybody's Business."

JUNIORS BANQUETED

(Continued from page two.) sponse with his appropriate line of stories and puns. Mr. I. M. Word, '18, sang two selections, "Somewhere a Voice is Calling" and "The Bandolera." The hearty applause, which was given him, attests the appreciation of the banqueters. "The Scrap Basket" was the subject which Miss Elouise Converse, '18, spoke on, those, on whom she did not tell some dreadful tale, were much in the minority yet all thoroughly enjoyed the keen humor of her "scraps."

At this time the toastmaster introduced the quartet with shaven heads who quietly sang "Softly, Steal Away." Miss Helen Byrer, '16, responded to the toast, "A Bunch of Roses" in an excellent fashion. Her roses, however, were thorns too many. Miss Er-mel Noel, '16, and Miss Alice Resler, '18, played as a piano duet the overture to "Raymond." Miss Dale Parsons, '18, read "Biff Perkin's Toboggan Slide" by Paul Phelps. A quartet, consisting of F. W. Kelser, '17, F. G. Jacobs, '18; R. R. Durrant, '17 and W. A. Maring, '18, sang the "Carmena Waltz."

Extemporaneous talks by Mrs. W. G. Clippinger, Mrs. Carey, S. C. Ross, '16, and Florence Berlet, '18, ended this most enjoyable evening.

CLUB MEETS

(Continued from page two.) duction has long since ceased. It is then only a question of centuries until the great supply will be exhausted. In the mean time, however, it is very probable that other fuel supplies will have been discovered.

In his discussion of the products of coal tar, Mr. Parish explained the process of the various distillations with the products of the various stages of each. From the first distillation there is obtained at certain stages light oil, heavy oil, anthracene and pitch. There are again distilled and re-distilled again and again. Although only a few elements function in these products their various combinations make possible many thousands of distinct substances chief among which are foundations of commercial flavors, perfumes and over nine hundred distinct dyes.

Western Reserve University

School of Medicine

In the City of Cleveland

Founded in 1843, only medical school in northern Ohio. Admits only college men who have completed at least three years with the assurance of a degree; large individual opportunity; excellent laboratories; large clinical facilities with over 800 hospital beds and 100,000 dispensary visits in 1914; over 90 percent of graduates of past three years received hospital appointments; fifth optional year leading to A. M. in Medicine.

For catalogues or information address The Registrar, 1353 East 9th St., Cleveland, Ohio.

Sole Agents for the Harry C. Lee
Slot Throat Tennis Racket
The Fastest Racket Made

also

Tennis Balls
Tennis Shoes

Tennis Shirts
Tennis Trousers

Brane Dry Goods Company

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

The best place to buy popular and classical Music.

Heaton's
MUSIC STORE
231 NORTH HIGH STREET

You should secure a Policy in

The Equitable Life of Iowa A. A. Rich,
AGENT

Advertising in the "Otterbein Review" Pays

LOCALS

President Clippinger has filled several out-of-town engagements during the past week. On Wednesday evening, he spoke at McCobe. On Thursday, he attended the meeting of the Board of Education held in Dayton. Professor J. P. West represents Otterbein at this meeting.

Emerson Fries from Dayton is visiting his sister Ruth.

The Missionary Memorial Tablet is in its place ready to be unveiled. The Soldiers' Memorial Tablet will soon be ready.

Doctor T. J. Sanders was in Dayton on Friday evening when he spoke at the commencement exercises of the Y. M. C. A. Institute.

Doctor Sherrick—"Is there anything womanly about Lady Macbeth?"

Miss Pore—"Yes! She fainted."

A striking coincidence occurred during the past week in chapel exercises when Reverend B. F. Daugherty conducted chapel exercises on Tuesday and on the following day his brother, Reverend S. F. Daugherty, our former pastor, brought us greetings from Lebanon Valley College. Both were on their way to the meeting of the Board of Education at Dayton.

Professor Guitner accompanied the affirmative debate team on its trip to Denison.

Harris—"Did you hear about the fellow falling out of the third story window on a load of coal and not getting hurt?"

Hartman—"How was that?"

Harris—"Soft coal."

Professor West is now the proud possessor of a new Empire automobile.

College students are not educated. They are instructed. Education begins shortly after commencement.—Ex.

The geology class toured the neighboring country last Friday

F. A. Eyman, of Pittsburg, a former student of Otterbein, has been visiting Coach Martin during the past week.

The former location of the Varsity Shop is now the office of Dr. Glenmon, a graduate of Starling College of Denistry.

COCHRAN HALL.

The girls of Cochran Hall extend their most sincere sympathies to Myra Brenizer in the sorrow which has recently come to her.

The May Morning Breakfast is an event which always attracts friends from far and near. This year was no exception. A large number of guests have enjoyed the hospitality of the Hall the past few days among whom are: Grace Straw, Mae Tish, Esther Harley, Janet Gilbert, Mary Gilbert, Ruth Gampher, Marie Hendrick, Sarah Huffman and Ruth Kintigh.

Wednesday evening as the Senior girls were starting out to class meeting someone in the library began to play, "Onward Christian Soldiers Marching as to War."—How appropriate!!!

The old "hollow tree" was greatly favored Saturday afternoon by having as its guests Nettie Lee Roth and the other "butterflies" of that species. A bacon fry was one number on the program and to say that each had a delightful time would be exceedingly useless.

Ermal Noel, Lucy Blackmore and Iva Harley entertained the girls of the debate team with a very delightful push Saturday evening. "Good eats" was the chief feature of the evening. The girls were in unusually good spirits because of their recent victories and a jolly good time resulted.

Frances Sage spent the week end with her parents at Van Lue, Ohio.

Graduation Ode.

This one will run a street car,
That one a motor car,
This one will travel wide and far
To lands of ancient lore;
That one will be a banker,
This one will milk a cow,
That one will drive an auto,
If some one'll teach him how.
And now at last we're finished,
And finally all is through,
But when will all this happen?
In just a month or two.

—Ohio State Lantern.

Fresh Bread and Rolls each day at Day's Bakery. Try them.—Adv.

Muskingum here Friday.

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

QUICK SERVICE—

Quick service is desirable but not so important as painstaking and courteous treatment. Come in,—be fitted with "Walk-Over Shoes" the "Walk-Over Way."

SEE OUR WINDOWS

WALK-OVER SHOE CO.

39 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

Spalding's Tennis and Baseball Supplies

at the

University Bookstore

Aren't the Eats Good at

White Front Restaurant!