

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

5-10-1915

The Otterbein Review May 10, 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. MAY 10, 1915.

No. 30.

MISSIONARIES HONORED

Bronze Tablet Placed on Front Wall of College Chapel in Memory of Foreign Workers.

DOCTOR SHUEY SPEAKS

Fifty Otterbein Students Have Served Abroad—Bishop Howard Gives Strong Address.

Thursday night's Missionary Board meeting was perhaps the most unique and most interesting of all the splendid services which the faculty and students of Otterbein have been privileged to attend during the past week. Doctor W. J. Shuey, one of our three first foreign missionaries, told in a very pleasing way of the beginnings of foreign mission work in the United Brethren church. Sixty years ago many northern men thought of slavery as a necessary evil, but few ever dreamed of negro emancipation. Doctor Shuey had great sympathy for the poor and ignorant African and wanted to help them. The best way to do this, as far as he could see, was to go to their native home and teach them the ways of Christian living. He was accompanied on his African mission by D. K. Flickinger and D. C. Kumler. Of these three only Doctor Shuey is living. In penetrating the interior of the continent he found men who had never seen a white man before. His work was difficult and funds were scarce but he succeeded in laying the foundations for a great work.

Mrs. A. L. Billheimer, the first woman missionary, who was to tell her experiences in the field, was not able to be present but her paper was read by Mrs. B. F. Witt. She told of their hardships, their first converts and their fight with disease.

The names of Otterbein students who have served in foreign fields were read by Professor Alma Guitner. There were fifty in all, thirty of whom were graduates.

(Continued on page five.)

MISSIONARY MEMORIAL

In memory of the fifty Otterbein students who have gone into foreign lands to preach the Gospel of Christ, this tablet has been placed upon the front wall of the college chapel.

SENIORS ENTERTAIN

Annual Reception Held in Cochran Hall—Attendance Small But Spirit Good.

"All Otterbein" was delightfully entertained by the class of 1915 last Saturday evening at Cochran Hall. This annual reception was not so largely attended as those of former years yet it was none the less enjoyable. The long line of seniors and professors formed and awaited patiently the guests.

Slowly fellow students and friends arrived and went the round of "hand shakes."

The evening was then very pleasantly spent in an informal way. Those who did come thoroughly enjoyed themselves.

OTTERBEIN VICTORIOUS

Muskingum Nine Defeated in a Fast Game Before a Large Crowd.

Otterbein won her fourth straight victory here last Friday by defeating Muskingum in a fast and interesting game by the score of 4 to 2. The recent rains had made the diamond a little soggy; but before the game started it was in good condition for fast baseball. The game was marked by clever fielding and good batting. Otterbein showed good form in both departments and won a hard fought game. Muskingum bucked up against a hard proposition; but fought with the "Muskingum pep" until the last man was retired.

(Continued on page five.)

SOCIETY CONVENES

Foreign Missionary Board Meets in College Chapel—Sixtieth Anniversary Observed.

BISHOP BELL PRESIDES

Work Abroad to be Maintained Without Retrenchment—Returned Missionaries Present.

The Sixtieth Annual Session of the Foreign Missionary Society opened at 3 o'clock, Wednesday afternoon, May 5 in the college chapel. Bishop W. M. Bell, President of the Board, called the meeting to order and then delivered the opening address on the subject, "The World Situation" a Call to Prayer." He based his address on passages from the book of Hebrews.

The great crisis in which the religious people of the world find themselves in this day is unique. Never before were such wonderful and wide-spreading opportunities open before the church. The world war has completely demoralized the very foundations of the work of the missionary organizations of Europe. They are in such a place where practically nothing can be done in a material way. In a similar manner the work of the American boards is hampered. But in all this darkness and against these great difficulties, the challenge comes to the Christian people, of this nation and others as well, that the gospel may be carried to the millions of people yet in ignorance of the Savior. Only through prayer and faith will these tasks be accomplished. Christian people must pray that success may come and that the entire world may hear of the saving grace of Jesus.

Mr. E. L. Shuey was re-elected recording secretary. All members of the Board were present except Bishop N. Castle, Doctors E. H. Shuey and D. D. Lowery and Mrs. L. R. Harford. Many visitors were present to attend the meetings.

ACTORS DO WELL

"Sweet Lavender" is Played Before Large Audience by Drama Class.

"Sweet Lavender," Arthur W. Pinero's most popular comedy was given with wonderful success by the Drama Class last Tuesday evening. The college chapel was crowded. The walls of the "Old Otterbein" re-echoed a hearty applause on numerous occasions during the performance.

The play itself is ideal for such amateur actors as well as most pleasing to the average audience. The interest is shown in the kindness and rich humor of the good hearted, weak-natured, down-at-heel Dick Phenyl. In many respects the comedy resembles a fairy tale of the modern day rather than an actual and realistic study of life.

Sweet Lavender, the daughter of a poor house-keeper, is studying under a law student, named Hale. Her health necessitates the discontinuance of her work much to the disappointment of her teacher, who has fallen in love with her. Hale has a close friend named Phenyl who has a weak will and yet is good. He comes into the possession of a fortune and helps his friend Hale. As in all such tales, all comes out well and they live together happily everafter.

The individuals in the cast did honor to the role in which they played. The interpretation of each character was very fine and showed particular ability.

The Cast.

Horace Bream, a young American—C. M. Arnold.

Goeffrey Wedderburn, a banker—L. B. Minnery.

Clement Hale, adopted son of Mr. Wedderburn—C. S. Harkness.

Richard Phenyl, a barister—G. C. Gressman.

Doctor Delaney, a physician—J. A. Brenneman.

Mr. Bulger, a hairdresser and Mr. Man, a solicitor—G. L. McGee.

Minnie Gilfillian, a niece of Mr. Wedderburn—Hazel Beard.

Ruth Rolt, a housekeeper—Iva Harley.

Lavender, her daughter,—Mary Nichols.

Mrs. Gilfillian, a widow—Olive McFarland.

Dr. W. J. Shuey.

Doctor W. J. Shuey was the first missionary sent out by the United Brethren Church. He has been a leading spirit for foreign missions in the denomination and may be called the "Father of the Foreign work in the United Brethren Church." He was sent out from the Board which met in Westerville sixty-one years ago and landed in Africa in 1855 to found a wonderful work. At the Memorial services on Thursday evening Doctor Shuey told briefly of the tasks and successes in the missionary movement since its beginning.

WILL NOT RETRENCH

Work Abroad To Be Advanced—Bishop Kephart and E. J. Pace Speak.

The final session of the Board of Foreign Missions was held Friday evening, with Bishop Carter presiding.

Reverend E. J. Pace, the talented cartoonist-missionary to the Philippines, addressed the Board using the theme of First Corinthians, chapter twelve. Christianity consists in having the life of Christ in us and controlling us. Our missionaries are under the strain of the continual impact of heathen customs, which cannot fail to cause them to deteriorate. They should have a comfortable home in which to obtain refuge from this distress.

The program of addresses was concluded by Bishop Kephart, who spoke on "Consecration Adequate for the Next Decade." Although Jesus desired a large body of followers he did not offer an easy test of their belief, but demanded a life of sacrifice and self-denial. In the anxiety for increased numbers, we are letting down the bars to membership. Jesus made no attempt to deny that trials and hardships would come to his disciples. He wanted heroes. There is no use for molly-coddles in the work of the kingdom of God.

Dr. Hough then spoke briefly, rendering the thanks of the Board to the local church organization for its co-operation. He declared that a great inspiration had been given to all who attended for the extension of the kingdom.

Intense interest was manifested throughout the sessions of the Board. It is said that the attendance surpassed all previous Foreign Mission Board meetings. A great achievement was recorded when the Board unanimously went on record as opposed to any retrenchment in the work in the foreign field. It was wisely decided that during the present European upheaval, forcing England and Germany to forego all missionary work, the entire program devolves upon the various missionary organizations of the United States, and the United Brethren Church must not lag behind, but rather step out in front of the procession, and set an example for the future.

MISSIONARIES WELCOMED

Workers in Foreign Fields Tell of Great Needs of Heathen Countries.

Doctor Funk, with a few well chosen remarks introduced President Clippinger, who welcomed the members of the Board in a short message of greeting. President Clippinger, declared that it is consistent for a missionary body to hold its meeting in a college town, and it is especially consistent that the United Brethren Board of Foreign Missions should hold its session in Westerville, the home of Otterbein University, where the first missionary organization of our denomination was effected.

Reverend Burtner, the college pastor, was next introduced, and he also expressed the pleasure of the church and University in being privileged to entertain the Board.

Bishop Belt responded, thanking these speakers for their tributes of welcome.

Reverend C. I. Mohler brought the message from our mission field in Porto Rico. After an interesting outline of the work now being accomplished, he made a plea for additional funds to prosecute the work there.

Our workers in the Philippines were represented by Miss Matilda Weber and Reverend M. W. Mumma. Miss Weber told of the superstitious beliefs of the natives, and declared that a doctor is urgently needed at the present time. Reverend Mumma declared that although there are

(Continued on page seven.)

ASSOCIATION MEETS

Professor Roeser's Subject is "Art as Found in Literature."

Miss Roeser pointed out to the Art Association a phase of art which is just being developed and studied. In the reading of the modern novel, very few readers see and feel the coloring in words. She took as illustrations of her subject portions of the works of Thomas Hardy, Henry James and George Meredith.

In ancient greek and latin classics, little use is made of color. The goddesses were usually described as having glistening faces and gold or silver robes. All else was in black and white. Since the middle ages, however, the authors have tried to appeal more to the color sense, because they are aiming at realism.

The modern prose writers differ greatly in this color sense. Certain characteristics predominate each writer. Hardy's colors are warm and daring. Henry James's soft and shadowy. There is the same difference in literature that Ruskin shows in art between Taylor and Whistler. Just as the upward turn of the mouth gives the idea of fun or joviality and the downward turn of sourness, so do definite words in literature give color and expression to the novel.

The Redpath Chautauqua will be held in Westerville during the week beginning June 28 and ending July 4. The program is exceptional in every way having many varied and attractive features.

Bishop W. M. Bell.

Doctor W. M. Bell, Bishop of the West District of the United Brethren church is President of the Foreign Missionary Society and presided at the sessions of the Board during the past week.

CAPITAL WALLOPED

Otterbein Men Lose to Ada Team but Come Back on Saturday.

Otterbein's racquet men made a clean sweep when they defeated the Capital tennis team in every event last Saturday. Each Otterbein man showed up well. The first event of singles was close and well played; but Ross soon reached his usual form and won from Jacobs 8-6, 6-2. Bercau romped away with Armbruster, Capitals best hit, 6-2, 6-0. Schnake and Converse had little trouble in copping the doubles from Spoehr and Buss 6-3, 6-1.

The Tan and Cardinal was defeated in a hotly contested tournament on Friday by Northern. The racquetters from Ada taking the singles from Ross, while Otterbein, with Converse and Schnake on the court, snatched the doubles in easy fashion. Otterbein played excellent in all events as did Northern, who won a well fought victory.

Manager Elected.

Last Tuesday evening the glee club met and elected Mr. Frank E. Sanders, manager for next year. Mr. Floyd McCombs was elected treasurer.

Have your money ready. The Sibyl is about to appear.

READ MORE

Bishop Bell Urges Men to Study Modern Conditions More Carefully.

"Be a careful student of current events," was the keynote of a very eloquent address by Bishop W. M. Bell, of California, at the Young Men's Christian Association meeting last week.

He urged the people to make a more intense study of the tendencies of modern life. No other people had the problems to face either as individuals or as nations that we have to face. Many of our perplexing questions are similar but they must be considered in their relation to modern conditions.

The most prominent characteristics of twentieth century life are the tendencies toward national consciousness, world consciousness, transit quickening, a universal crisis, social disruption, true democracy, a universal religion and the intercommunication of thought life.

These tendencies fore-tell a great change not far into the future. Men are learning to refuse to allow themselves to run in a groove. Modern life is rapidly freeing us from mossbacks, and as they disappear individuals and nations are drawn closer together. This unity in thinking is leading toward unity in religion, for ultimate thinking is always religious thinking. The complexity of modern society is becoming so pronounced that great and sudden changes may be expected not far in the future. Sects and cliques are becoming more numerous. Some are going so far as to try to disrupt the foundation of social life. But despite this external diversity there is a growing internal unity. When evolution ceases revolution follows, change will come for better or for worse.

Nations have shrank from true democracy because it would force too much of a foreign mission job upon them. The church with its universal influence is doing wonders to hasten the day of true democracy throughout the world. In fact the church is back of all of these modern tendencies which will lead to a better world.

Enter the Oratorical Contest.

Doctor S. S. Hough.

The wonderful successes of the missionary work of the United Brethren church are due, in large part, to the untiring efforts of the General Secretary, Doctor S. S. Hough. As an organizer and leader he has few equals.

DOCTOR HOUGH REPORTS

Work of Last Six Decades Reviewed—Present Conditions are Analyzed.

The Board met in the College Chapel with the faculty and students of the University participating for the first hour.

The report of Doctor S. S. Hough, the general secretary, was read in full. In this report, he included a historical statement covering briefly but fully the leading incidents of the history of United Brethren foreign missionary work. The needs of each field were emphasized.

Bishop Howard reported the work in the Orient, outlining the results of his recent tour in Japan, China and the Philippines.

Mrs. Alva Kauffman presented the report of the Women's Missionary Association, including a summary of the work of that society for the forty years of its history.

The report of Mr. L. Q. Miller, General Church Treasurer, was presented and read by Doctor W. O. Fries.

Mr. J. H. Ruebush presented the following resolution: That the committee on Appropriations be instructed to make its appropriations on the basis of maintaining the work of the Board, without retrenchment. This was unanimously carried.

COLLEGE BACKSLIDING

Young Women Discuss Essential Qualities of Active Christian Workers.

"College Backsliders" was the subject discussed at the meeting Tuesday evening. The leader, Frances Sage, gave a very helpful talk to the girls, whose interest was shown in the readiness with which they responded.

The scripture lesson was taken from the first chapter of second Peter in which Peter talks of the elements which make up the Christian character namely, virtue, faith, knowledge, self-control, patience, godliness, brotherly kindness and love. With faith as the fundamental principle we are to add these other elements in order that we may bind up a beautiful symmetrical character. If we build our characters upon these substantial virtues, there will be little danger of backsliding.

Faith is the fundamental principle in our Christian life and experience. To faith we add virtue. This word means more than moral excellence or a quality which is the opposite from vice. The word carries with it the idea of firmness, energy and heroic courage, a courage that will make the college student stand by his convictions no matter what it may cost either in sacrifice or in suffering.

Strange as it may seem we find that we most generally begin on our backsliding course in the season of success. We cling to God and live close to Him when the way is steep and we are groping in the dark. But when the clouds pass over and the way clear before us we let ourselves slip from His side and become careless.

As the mountain climber must choose the firm and solid path so we must accept the guiding hand of God to lead us. He has chosen the way for us and if we put our trust in Him He will not let us slide backward but will lead us safely to the summit.

Sometime when you are not too busy, look up and down the streets of this town and notice the magnificent shade trees which are just beginning to attain their full glory.

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 Wester-
ville, O., under Act of March 3, 1879.

EDITORIALS

We want no kings but kings of
toil—

No crowns but crowns of deeds;
Not royal birth but sterling worth
Must make the man who leads.
—Ella Wheeler Wilcox.

Why Not?

What is being done with the
new athletic field? This is a
question which is being raised and
it certainly is one which needs
some comment. Last fall the
work was begun with great en-
thusiasm. Much was accom-
plished and the plans for the com-
pletion of the field were expected
to be carried out this spring. But
nothing has been done. Time is
growing short now and we wonder
what will be accomplished.

Some time ago the Athletic
Board authorized the building of
a tennis court and appropriated a
nice sum of money for the same.
What has become of the scheme?
This also has been neglected. No
new court has been made and the
old one not fixed up. As a result
the same few varsity men and as-
pirants monopolize the court.

During the past week there has
not been a full and regular sec-
ond team out for practice. There
are many fellows who should be
out for these "scrub games." We
do not believe that all the ball
players are out for a daily prac-
tice. In fact, some men with
base ball letters are not "on the
job." "Practice makes perfect,"
so the old proverb goes and we,

at Otterbein can not expect a
strong Varsity unless the "Sec-
onds" come out in full force.

Debate Season.

Another season of college ac-
tivity has closed. In it, the best
was saved until the end. We
certainly have reason, after all, to
have a "sweet taste in our mouths"
as a result of our recent victories
in inter-collegiate debate. The
girls finished up the year's rec-
ord in fine style and we should
be exceedingly proud of their
successes.

In the boys' debates Otterbein
won but one of their four contests.
The Ohio Northern negative de-
baters were defeated here in
Westerville by our Tan and Car-
dinal team. Mt. Union took the
decision from the negative team.
Then both of our teams met with
defeat at the hands of Mus-
kingum. These teams debated
the question of compulsory ar-
bitration in regard to labor dis-
putes. Each contest was a close
one and in each the battle of
words ran along at a high pitch.

Each man on the entire debate
squad did exceptionally fine
work. They worked faithfully
and enthusiastically throughout
the entire season.

The girls put up a great sur-
prise when these teams won both
debates. Their work demands
special recognition and commend-
ation. A unanimous decision
was rendered against Denison
and a two to one conclusion, was
reached here in Westerville,
against the team representing
Muskingum.

Beside Professor Burk we
must commend Mr. Roush, who
coached the affirmative team,
and Mr. Neally the negative team
coach. These men worked tire-
lessly with the speakers in order
to perfect their speeches and de-
livery. But the success of the
season is not due to the work of
any particular persons. Instead,
all alike share the honor and we
congratulate each one on his or
her part.

Our Tribute.

In these days of sensationalism
and wide publicity, we often
overlook some of the greatest
works of our age. Brazen stage
performers and corrupt politicians
are given more space than the
truly great servants of human-
ity. We are too likely to forget
those who are making living

sacrifices, not for personal glory,
but that humanity may be lifted
to a higher plane.

We students, alumni and
friends of Otterbein are proud of
those noble men and women who
have gone out from our beloved
school to engage in the great
work of bringing the heathen
peoples to a belief in the Chris-
tian religion.

The Otterbein representatives
in foreign mission lands, in whose
honor the tablet was placed upon
the front wall of the Chapel, are
as follows:

Graduates.

Mrs. Madge D. Mateer, '81.
Miss Florence M. Cronise, '92.
Miss Lela Guitner, '92.
Alfred Taylor Howard, '94.
Mrs. May S. Howard, '94.
John R. King, '94.
Fred S. Marshall, '96.
Miss Mary E. Murrel, '97.
Mrs. Emma G. Worman, '01.
Frank Oldt, M. D., '01.
Mrs. Emma Barnett Eby, '03.
Clayton Judy, '03.
Wallin E. Riebel, '03.
Mrs. Elsie Lambert Riebel, '03.
Charles W. Snyder, '03.
Edwin M. Hursh, '03.
Ernest J. Pace, '05.
Benjamin F. Shively, '06.
Mrs. Grace Resler Shively, '06.
Mrs. Ora Maxwell Oldt, '06.
Miss Bertha Charles, '07.
Mrs. Mary Lambert Hursh, '07.
Frank A. Risley, '07.
Eugene Clark Worman, '07.
Miss Lulu G. Bookwalter, '08.
Mrs. Lillian R. Shumaker, '10.
Don C. Shumaker, '11.
Miss Mary Dick, '11.
Kiyoshi Yabe, '12.
Miss Hortense Potts, '13.

Ex-Students.

J. K. Billheimer.
Mrs. Amanda H. Billheimer.
Joseph Wolf.
Mrs. Elizabeth Bowman Wolf.
Mrs. Emma Keeler Mason.
Miss Frankie Williams.
Miss Elma Bittle.
Miss Minnie Eaton.
Mrs. Zella Bates King.
Mrs. Myrtle Ervin Minshall.
Mrs. Iva Riebel Judy.
Mrs. Lucy Grantham Snyder.
Mrs. Cornelia P. Pace.
Mrs. Blanche H. Downing.
Mrs. Katherine Richer McLeod.
Benjamin F. Bean.
Miss Ella Shanklin.
Mrs. Fannie Shunk Richter.
Mrs. Elta Ankeny Risley.
Mrs. Ruth B. Hummel.

G. H. MAYHUGH, M. D.

East College Avenue.

Phones—Citz. 26. Bell 84.

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.

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

Dentist

17 W. College Ave.

Phones—Citz. 167. Bell 9.

W. H. Glennon D. D. S.

Dentist

10 W. College Ave.

Open Evenings and Sundays.

B. C. Youmans

BARBER

37 NORTH STATE ST.

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

1102 Year U. of C. (Dir. H) Chicago, Ill.

RADNOR

THE NEW
ARROW
COLLAR

Bishop A. T. Howard.

Doctor Howard, the foreign bishop of the United Brethren Church was present at the meetings of the Missionary Society. He has just returned from a trip abroad and reported great progress in each of the mission fields.

SOCIETY CONVENES

(Continued from page one.)

The formal unveiling was in charge of Doctor E. A. Jones, assisted by Miss Edna Miller and P. M. Redd. Doctor Jones paid an eloquent tribute to these noble students and to Doctor Shuey for his splendid service.

Bishop A. T. Howard gave an address on "The Dedication of Life to a Great Task." He traced the development of the missionary spirit in the Christian associations, Sunday schools and student volunteers' associations and especially in the work of our own denomination. He pointed with pride to the work of Albert Academy and to the results of the application of American educational methods, and emphasized the great need of workers and of their great opportunity for service to humanity.

OTTERBEIN VICTORIOUS

(Continued from page one.)

The game began with "Chuck" fanning the first Muskingum batsman. The next man reached first base through an error by Ream, but was doubled at second by a pretty play, by Watts and Daub. Otterbein was retired without reaching first. Muskingum started the scoring, when "Phil" threw one over second, Castor going to third. A ground-

er to Lingrel scored Castor in a close play at home. Otterbein came to bat with a vengeance and two runs were scored before the New Concord lads could stop the rally. Otterbein again crossed the plate two times on the fourth, when Muskingum "blew," making some costly errors. In the seventh Castor planted one in the trees for a three bagger. He scored, by a hit over second. This ended the scoring but some thrilling plays were pulled which prevented anyone from crossing the plate.

Line up and summary:

Otterbein	AB	R	H	P	O	E
Weirman, cf.	4	1	0	1	0	
Daub, 2b	3	0	0	4	1	
P. Garver, c.	4	0	0	9	1	
Lingrel, 1b.	4	0	0	8	2	
Bale, rf.	4	1	4	2	0	
Campbell, p.	3	0	0	0	0	
Ream, 3b.	4	2	0	0	1	
Watts, ss.	2	0	1	3	1	
J. Garver, lf.	2	0	0	0	0	
Booth, lf.	1	0	1	0	0	

Total31 4 6 27 6

Muskingum	AB	R	H	P	O	E
D. Wilson, cf.	4	0	0	1	0	
Cain, ss.	4	0	1	2	2	
Baker, lf.	4	0	0	0	0	
Sinclair, cf.	4	0	0	8	0	
Bell, rf.	4	0	0	0	0	
Castor, 3b.	4	1	2	0	0	
McGiegorg, 2b. ...	3	1	1	1	0	
B. Wilson, 1b. ..	3	0	0	10	1	
McIlvain, p.	3	0	0	1	0	
*Gorges	1	0	0	0	0	

Total34 2 4 23 3

*Gorges batted for McGregor in ninth.

O. U. ... 0 0 2 2 0 0 0 0 x—4
Mus. 0 0 1 0 0 0 1 0 0—2

Two-base hits—Watts, Bale, Castor. Three-base hits—Castor. Bases on balls—off McIlvain 1. Struck out—by Campbell 8; by McIlvain 8. Passed ball—Sinclair. Left on bases—Otterbein 5; Muskingum 6. First base on errors—Otterbein 3; Muskingum 5. Double play—Watts to Daub to Lingrel. Stolen bases—Wierman, P. Garver, Ream, Cain McGregor. Sacrifice hits—Campbell, Watts, B. Wilson. Time 1:45. Umpire—Sanders (Wisconsin.)

President Clippinger addressed a mass meeting of the members of the churches and Sunday schools at Alliance on Sunday evening.

To Look the Part

You need only to choose well. Here you can't avoid getting the rare affects, because they are the kind we've bought most of.

Best of all, the student need not spend more than usual to assure his dress of the desired "air."

The Green-Joyce Company

RETAIL

COLUMBUS, OHIO.

Become More Efficient in Work and in Play.

DRINK *Coca-Cola* 5¢ IN
GENUINE BOTTLES

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

Ask for it by its Real Name.

The Coca-Cola Bottling Works Co.

Columbus, O.

GOODMAN BROTHERS JEWELERS

No 98 NORTH HIGH ST

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

Patronize the "Otterbein Review" Advertisers

Visitors Given Free Band**Concert on Campus.**

The campus was the scene of a very pleasing musicale on Thursday afternoon where the Otterbein Band gave an open air concert. A large number of visiting friends, students and citizens assembled at various points and listened to the splendid program which was as follows:

March—"Air Queene" Caccavellia
Overture—"Vanessa" St. Claire
Waltz—"Cecile" McKee
Selection—"Prince of Pilsen" Luders
March Characteristics—"Trombonum" Withrow
March—"National Emblem" Bagley
"Star Spangled Banner" Key

To College Folks.

Keep good company or none.
Never be idle.
Always speak the truth.
Make few promises.
Live up to your engagements.
Keep your own secrets, if you have any.
When you speak to a person, look him in the face.
Your character cannot be essentially injured, except by your own acts.
If one speaks evil of you, live so that none will believe him.
Drink no kind of intoxicating liquors.
Make no haste to be rich if you would prosper.
Earn money before you spend it.
Never run into debt unless you see a way to get out again.
Do not marry until you are able to supply a wife.
Never speak evil of anyone.
Be just before you are generous.
Save when you are young to spend when you are old.
—The Christian Advocate.

What has become of those interclass baseball games?

To The STUDENT

When you are looking for a place to buy all kinds of Fruits, Spreads, Candies or other dainties we can furnish you.

Give us a call.

J. N. COONS
Citz. 31. Bell 1-R.

THE DOPE

"Pug" played one of his old time games again pasting the pill for four clean hits. He saved the day for Otterbein in this department, the entire team making, but six hits.

Otterbein's work on the bases was excellent. This work has won our games to date, the fielding and batting of the varsity being below par.

The question has been asked how we won the game? This query has good foundation for Otterbein made 6 errors to Muskingum's 2.

"Chuck" is working fine now. His control was excellent allowing not a single pass, nor hitting a single batsman. The hits garnered from his offerings to date average four per game.

A few of the varsity men had better brush up a little or some will be beat out of their jobs.

Good rooting was again a feature of the game. A band was in evidence which adds a great deal to the interest. Keep it up fellows.

Somebody will get their beans crashed if they don't keep away from the back stop. One fellow had his hair grazed by a foul tip. Take a "little advice" from father," boys.

The Capital game, which was to be played on Saturday was postponed until May 29th. On that date the big six meet will be held and the game will be played in the morning. This will give our rooters a double incentive to accompany the team.

Next Week.

On next Saturday the varsity goes to Ada to stack up against Ohio Northern. Otterbein walloped that team here a few weeks ago to the tune of 12 to 2; but a good game is sure to take place. Mills, the Northern Captain will be on the mound for Ada while "Chuck" will do his best to mow down the Northern batsmen.

On Wednesday morning we were favored with a short address by Bishop Weekly. He remarked that he came in advance to prepare our hearts and minds for the coming board meeting.

**Call for Trained Leadership
Sounded by Prominent Men.**

At the chapel hour Friday Bishop Mathews addressed the students and Board upon the subject, "The Call for Leadership."

Doctor A. C. Siddall spoke on "The Education and Inspiration Necessary" for securing the minimum apportionment of \$225,000 for general benevolences. He declared that this is possible from the financial standing of our people, that we have the business ability in the church to make this campaign successful, and that previous experiences demonstrate the capacity of our denomination to raise this sum. In the absence of Doctor J. S. Kendall, Doctor Siddall spoke briefly of the Every Member canvas campaign.

Doctor C. W. Brewbaker spoke upon "The Uplift from Special Days." On the occasion of a special day, we are more apt to make an effort to ask our non-church-going friends to accompany us to divine worship than on ordinary days. Special days have an educational value to our members, besides a financial value, which should however be secondary to our organizations.

Whatever trouble Adam had,
No man could make him sore,
By saying when he told a jest
I've heard that joke before."

Old Adam was a lucky cuss
That fact is surely true;
No one would follow all his jokes
With "Aw, getsomething new."
—Exchange

The keenest May appetite
satisfied with the many
good things to eat at
MOSES & STOCK

**WELLS
THE
TAILOR**

Hop Lee
CHINESE LAUNDRY
12 N. State St.

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

**The Buckeye
Printing Co.**

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

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.

ALUMNALS.

'96. J. M. Martin is now Superintendent of the Schools at Huron, South Dakota at a salary of \$3100. He has a total enrollment of twelve hundred pupils and forty teachers.

'11. I. D. Warner and wife of Dayton, Ohio, announce the birth of a son, Donald Dwight, on May 5th.

'14. G. F. Hartman and wife (nee Ora Leta Bale, '07) were visiting the latter's parents in Westerville the past week. Mr. Hartman has been attending Bonebrake Theological Seminary the past year, and expects to take work in Chicago University this summer.

'14. O. W. Briner has returned to Westerville and is renewing acquaintances. Mr. Briner has been attending Bonebrake Theological Seminary the past year.

'10. C. F. Williams and wife, of Westerville, Ohio announce the birth of a son, John Robert, on April 31.

'11. J. O. Cox and wife spent the past week in Westerville, visiting friends and working in the interests of the Powers, Meyers & Company, of Valparaiso, Indiana.

The alumni who were attending the Foreign Missionary Board Meeting the past week are as follows: Bishop A. T. Howard, '94; Bishop G. M. Mathews, '70; E. L. Shuey, '77; J. F. Landis, '69; E. J. Pace, '05; J. G. Huber, '88; A. E. Davis, '81; J. H. Harris, '98 and W. E. Riebel, '03.

Two alumni were in the graduating class at Bonebrake Theological Seminary this spring, Mrs. Ora B. Hartman, '07, of Westerville, Ohio, and M. A. Phinney, '12, of Philomath, Oregon.

'12. C. R. Hall of Dayton, O., spent the week-end in Westerville, O., visiting his sister, Alice, and friends. Mr. Hall is employed by the Egry Register Co., of Dayton. His parents and Mr. and Mrs. C. B. Folkreth (nee Mary Hall, '10) were here also.

'95. W. A. Jones of Dayton, Ohio, has been visiting his mother in Westerville recently.

'87. Dr. Andrew Timberman of Columbus attended the meeting

of the Ohio Medical Association African continent, with a plea for its enlightenment.

'13. Warren Hayes of Princeton, New Jersey, has been visiting in Westerville the past week. Mr. Hayes has been taking work in the Seminary at Princeton University the past year.

'18, '14. Mr. and Mrs. Peter Naber announce the birth of a son, Joseph Spencer on Friday, May 7.

MISSIONARIES WELCOMED

(Continued from page two.) eight million people in the Philippines, of whom seven-eighths are said to be Christians, there are actually very few real Christians, as religion is a mere formality with them.

Miss Mabel Drury brought before the Board in a strikingly sincere manner the conditions and needs in China. Marvelous industrial, governmental, and religious changes are now taking place in the young republic. An awakening such as the world has never before witnessed is now occurring there. The door is open to Christianity, and the opportunity must be taken before it is too late.

The first foreign missionary work of the denomination was begun in Africa sixty years ago. Professor D. E. Weidler, of Albert Academy, and Mrs. J. Hal Smith, carried the message from the dark continent. Professor Weidler explained that European mission organizations are crippled, and the American societies must bear the burden alone. Mrs. Smith presented a realistic recital of the tragedies of the

Do Something.

If the world seems cold to you,
Kindle fires to warm it!
Let their comfort hide to you
Winters that deform it.
Hearts as frozen as your own
To that radiance gather;
You will soon forget to moan,
"Ah! the cheerless weather!"

If the world's a "vale of tears,"
Smile till rainbows span it;
Breathe the love that life endears—

Clear from clouds to fan it,
Of your gladness lend a gleam
Unto souls that shiver;
Show them how dark sorrow's stream
Blends with hope's bright river.
—Lucy Larcom.

KODAK BARGAINS

Second-hand and slightly shop-worn. Great price reductions. Box and folding Kodaks. All in perfect working order.

Small sizes \$3 up
Post-card size \$12 & \$15

Columbus Photo Supply Hartman Bldg.
75 E. State

There are some new Perfumes just in at
DR. KEEFER'S
Try them. They're fine.

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 3780.

Bell Phone, M-3750

The best place to buy popular and classical Music.

Heaton's
MUSIC STORE
231 NORTH HIGH STREET

All Kinds of "Straws" Ready Now

Season's snappiest styles
1.90 and 3.00

The Home of Quality

THE
UNION

COLUMBUS

LOCALS

Twin sons were born Wednesday evening to Professor and Mrs. D. L. Burk, West Walnut street. They have been named Don Randolph and Phillip Lee.

The new carpet on the aisles has made a decided improvement in the appearance of the chapel.

During the past week State Secretary Johnson made his annual inspection of the Association work among the men. He consulted with the various committees concerning the policies for the coming year.

The Central Ohio School Masters' Club met on Saturday at the Virginia Hotel in Columbus. This was the last meeting of the administration of President Clippinger and was particularly interesting. A survey of the educational progress of the year was made. Governor Willis and Professor G. W. Knight of Ohio State were the principal speakers. Those attending this meeting from Westerville were: President Clippinger, Professors Sanders, Cornett, Jones, West, Warson and Bennett.

L. E. Gilbert former instructor in stringed instruments in Otterbein visited friends in Westerville during the past week. Mr. Gilbert is now with the American Quartet of the Redpath Lyceum Bureau.

The Anti-Saloon League invited the members of the Foreign Missionary Society to inspect their plant. A large number went in a body on Friday to see the great printing plant.

Doctor E. A. Jones and R. D. Bennett ('08) were judges for a debate between East High school and Lancaster High school, in Columbus, Friday evening, May 7.

We regret to announce the death of Mr. Rinehart, the father of Mrs. Spessard of Chewsville, Md. His death occurred in a railroad accident.

A special collection amounting to \$10.15 was taken Friday evening for Mr. Harris as a reward for extra work during the meetings of the Missionary Board.

Mr. L. E. Smith visited in Westerville last Monday and Tuesday.

COCHRAN HALL

May Powell returned last night from her home in Dayton, where she sang the part of "Rose Blossom" in Cowen's production "The Rose Maiden," Wednesday evening at Memorial Hall.

Ask Vida and Myrtle what H. J. stands for!

The Sunday dinner guests at the Hall were Professors Weinland, Bendinger, and Grabill and their wives, Harriett Raymond and Mr. and Mrs. E. A. Shattuck of Columbus.

Alice Hall and Ruth Fries have been very fortunate in having their mothers as their guests the past week.

Ruth Drury spent the week end with her brother, Horace Drury in Columbus.

Nettie Lee Roth, Cora Bowers, Inez Staub and Lucy Huntwork spent the week-end in Dayton.

Early Saturday morning several girls, accompanied, started for the creek with Mrs. Carey's consent, high hopes and fishing poles. They returned several hours later. This is really all that can be said about it, for although fishing parties are very popular they don't seem to be very catching.

Alice Hall entertained a number of her girl friends with a push Friday evening, in honor of her mother.

Lucy Huntwork and May Powell attended the Veterinary Surgeon's Convention while at Dayton.

Dr. J. E. Fout visited Cochran Hall in order to get some "pointers" for the dormitories for Bonebrake in Dayton.

W. R. Huber, H. D. Cassel and R. M. Bradfield attended the annual meeting of the Ohio College Press Association held at Delaware on last Friday and Saturday. The convention will be held in Cleveland next year.

**15⁰⁰ Suits to *99⁰⁰
*4 Trunks for *3⁰⁰
Kibler's *99⁰⁰ Store
22 West Spring St.
Chittenden Hotel Block*

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

Woven Into the Goodness of
Walk-Over ShoesIs the Style That Others
Try to Copy

SEE OUR WINDOWS

WALK-OVER SHOE CO. 39 North High St.

The only store in town where
you can getEastman'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

Correspondence Cards, Initial
Stationery, College Jewelry,
Dollar Watches and Magazines

at the

University Bookstore

Aren't the Eats Good at

White Front Restaurant!