

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

5-24-1915

The Otterbein Review May 24, 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 24, 1915.

NO. 32.

Otterbein Concert Quartet Gives Splendid Concerts.

The members of the Otterbein Concert Quartet made a very successful trip into the Northern part of the state, last week. They gave a concert at Columbus Grove and furnished music for the High school commencement at West Hope. At both places they were well received and had the pleasure of meeting a number of old "grads," who are still "rooting" for Otterbein.

The college quartet is without doubt holding up the reputation made by the quartets representing Otterbein in the past, and is looking forward to a growing success.

CHAUTAUQUA COMING

Excellent Program Will be Given Here Under Redpath Tent.

Westerville's second Redpath chautauqua will be held June twenty-ninth to July fifth, inclusive. The wonderful program of last year is to be followed by one none the less great this season. Ferullo's band and the Ben Greet players, such popular attractions last year will appear on the program again this season. These organizations will give entirely new programs.

Excellent musical organizations have places on this seven day's program. Lectures by some of America's greatest orators may be heard. Among these noted speakers and entertainers are Doctor Frank W. Gunsaulus, Doctor Herbert L. Willett, Strickland W. Gilliland, Harry F. Atwood, George L. McNutt, and Alton Packard.

Westerville's annual Fourth of July celebration will be held on Saturday the third. Ferullo's great band will be on the program for that day and a splendid attraction is expected.

"Daddy" Resler will be the superintendent of the local chautauqua again this year.

Dr. J. D. Darling, State Secretary of the Ohio Sunday School Association gave a fine address in chapel Monday morning.

OTTERBEIN PIONEERS

History of Football in Otterbein Discloses Important Facts and Splendid Records.

GREAT PROGRESS MADE

State, Oberlin, Denison and Cincinnati Failed to Stop Varsity—Individuals Star.

The history of football at Otterbein has been of short duration, although Otterbein is a pioneer of the middle west in this game. Previous to 1890 there were few who had ever seen a football contest or possessed any definite knowledge of the game. However in 1889, Robert E. Speer, the Princeton scholar, Christian, and football player, visited the college and explained the game to our athletic men, who immediately caught the spirit of his enthusiasm and determined to be represented on the gridiron.

In 1890 the first eleven was presented with L. L. Barnard as captain. Among these precursors were A. T. Howard, M. B. Fanning, W. A. Garst, R. C. Kumler, Thompson, and F. I. Resler. Two games were played during the season both resulting in overwhelming defeats. "Linc" Arch was the first coach. The next year Denison and Ohio State were defeated and again in '93. Special mention is due E. S. Barnard for his aid in developing the game at Otterbein. He never played in a game, but he stands in the same relation to football here as do Mr. Deland and Mr. Dashiell to the same sport at Harvard and Lehigh respectively.

The season of '95, stands out as a high water mark with one defeat and six victories, among which were State, Wesleyan, Denison and Wittenberg. The next year State and Oberlin were tied, Kenyon, Denison, and Wittenberg defeated. On the stellar role were the Gantz boys, Tom Dempsy, and "Rastus" Lloyd. Denison was the only team de-

(Continued on page five.)

President Clippinger Delivers Commencement Addresses.

President Clippinger delivered the high school commencement addresses at Iberia and Clinton, Ohio during the past week. On Sunday he preached at both the morning and evening services at the First Presbyterian Church in Columbus. He delivered an address in Linden in the afternoon before a Sunday School Convention. On Tuesday and Wednesday President Clippinger will attend the Bible Conference at Sugar Grove, Pennsylvania.

He has been busy filling his numerous speaking engagements before Sunday schools and high schools.

"BIG RED" TEAM WINS

Otterbein Loses Hard Fought Game After Long Trip—Team Lacks "Pep."

Otterbein went down to defeat at the hands of Denison last Friday in a hotly contested game, by the score of 4 to 1. The diamond was slow, on account of mud, but the play was nevertheless fast. Good fielding was in evidence, the Big Red team pulling through without an error, and accepting some hard chances. The Otterbein lads played stellar ball in this department making some thrilling plays, bringing cheers time after time from the Denison rooters. Otterbein excelled in batting, hitting the ball for nine hits and making Denison pull stellar plays at many times to save the game. The Denison pitcher kept the hits well scattered and scores were not made. Both teams played fast ball throughout, Otterbein fighting all the time for victory until the last man was out, while Denison played hard to keep the lead.

The first inning opened with a rush. Weirman hit for a single. "Chuck" sacrificed, followed with a two base hit by "Phil." Bale walked, filling the bases. It looked like the game was almost sewed up; but when Booth popped and Ream whiffed the inning ended with out a counter.

(Continued on page six.)

RECITAL PLEASES

Instrumental Program Given by Music Students in Lambert Hall.

VIOLIN NUMBER ENJOYED

Young Students Play Well—Numbers Varied—Mr. Fry Shows Skill.

The last monthly recital of the Otterbein School of Music for this school year was given Friday afternoon. The piano quartets which began and ended the program were both popular numbers, and were played well. Everyone knows and loves the "Toreador's Song" from Carmen, and Moszkowsky's "Spanish Dances" are always charming.

The first four piano solos, by the younger students of the Conservatory, were beautifully played, and the girls are to be congratulated upon their rapid progress.

Mr. Hahn's solo, "Le Chant du Braconnier," by Ritter, was very brilliant, and his phrasing was especially good. Miss Corl played beautifully, Torjussen's "Isle of Dreams." The two Liebling numbers on the program, the "Serenade in A Flat" and the "Scherzo in E Flat," although of distinctly opposite types, both showed the charm of all his compositions, and both were very well rendered. The Rachmaninoff "Prelude," so popular always, was beautifully played by Miss Garberich. The heavy chords were just heavy enough and the tone just full enough to be right.

The piano duet, "Daybreak" from Grieg's "Peer Gynt Suite," played by Miss Byrer and Miss Buffington, might have been a little more subdued in the beginning, but for the most part the girls played it well, and the tone quality was fine.

Miss Kreiling's solo, "Introduction et Valse Leute," by Sieveking, was one of the best numbers on the program. The selection was good, displaying as it

(Continued on page five.)

TRACK TEAM WINS

West LaFayette Easily Defeated
by Kline's Team—Schnake
Breaks Record.

Otterbein's track team traveled to West LaFayette last Wednesday and defeated the track team of that college, 77 to 32. The meet was comparatively easy throughout, although occasionally a West LaFayette man would shine out with a brilliant performance. Otterbein secured both places in five events and totaled nine firsts and nine seconds besides the relay.

West LaFayette was weak in the dashes but strong in the distance and weight events. Taylor was their heaviest scorer, and made himself individual champion by winning the mile and half-mile and running a close second to Neally in the 440. His total score was 13. Thrush of Otterbein was close on his heels with 11 made by winning the broad jump and taking second in the high jump and low hurdles.

Schnake's performance with the discus was the stellar event of the day. He hurled the disc for a distance of 114 feet, 2½ inches, breaking the old record, held by R. M. Fox of 108 feet, 11 inches. Due to a sandy track in bad condition, poor time was made in the races, the only event approaching the standard was the mile run in 5 minutes, 3-5 of a second.

Otterbein won the relay with ease. Wierman secured a good lead on his man which was increased by each of his teammates. The time was poor, however, the four quarters, being run in 3 minutes and 37 seconds.

100 yard dash—Wierman, Otterbein, first; Walters, Otterbein, second. Time—11 seconds.

220 yard dash—Wierman, Otterbein, first; Walters, Otterbein, second. Time—24 seconds.

440 yard dash—Neally, Otterbein, first; Taylor, West LaFayette, second. Time—56 1-5 seconds.

Hammer throw—Plott, Otterbein, first; Grimm, West LaFayette, second. Distance—116 feet, 1¼ inches.

Shot put—Lingrel, Otterbein, first; Plott, Otterbein, second. Distance—34 feet, 6 inches.

880 yard run—Taylor, West LaFayette, first; Neally, Otterbein, second. (Continued on page six.)

Mrs. Lillian R. Harford.

Mrs. Lillian R. Harford of the class of 1872 was elected National President of the Young Women's Christian Association at the national convention held recently in Los Angeles, California. It was her honor to be called upon to preside at the biennial convention of the Women's Association workers and then Mrs. Harford was selected to carry on the work for a term of three years.

Mrs. Harford has for years been a leader in Christian work in the United Brethren Church, being especially active in the missionary department. She has been president of the Women's Missionary Association of the church and a member of the Foreign Mission Board for some time and has at all times offered in valuable services.

This national honor, which has been conferred upon her by the Christian leaders of all denominations throughout the United States, is a position offering great opportunities and heavy responsibilities.

Mrs. Harford is spending the summer with her son at Perris, California.

Team Enters State Meet.

Bercaw, Schnake and Ross represented Otterbein in the state tennis tournament at Columbus on Friday and Saturday. The Oberlin star, Wilder, won over Bercaw in the singles 6 to 2, 6 to 2. Bercaw played well; but Wilder, who meets Carran today for the state championship was too strong. Ross put up a wonderful game and defeated Coburn of Mt. Union 7 to 5, 6 to 4. In the next match Ross took the first set from Scott of Denison 6 to 3, but lost heavily in the next two, 6 to 0, 6 to 0. These defeats eliminated the varsity racquetters from the tournament; but they both played good tennis.

In the doubles Smith and Caldwell of Wesleyan defeated Schnake and Bercaw 6 to 3, 6 to 2.

SIBYL PUBLISHED

1915 Book Is Exceptionally High
Classed—All Students are
Pleased—Sale Large.

The 1915 Sibyl has been placed on sale and this handsome blue book may be seen everywhere. The sale was very large and already the entire order has been sold. Many folks who expected to get one at the last minute have been disappointed.

The book is dedicated to Otterbein's soldier students, living and dead. A roster of the soldiers from the ranks of Otterbein students is given just as far as information has been obtained.

Sections are given over to the faculty, classes, and departments of the college. These include pictures of the members of these groups with appropriate verses, quotations and "write ups" for each. The college publications, literary societies and college organizations each are given due space, publicity and recognition. Athletic teams are pictured and the individual players are praised for their splendid work. The local and jokes are of an exceptional character and "get" most folks who are "gettable."

President Clippinger in a splendid article gives the plans and purposes for a "Greater Otterbein."

Numerous cartoons and photo-

graphs grace the pages of this biennial and add great interest to it. The book is one which thoroughly represents Otterbein life and reflects the spirit of the institution of the Cardinal and Tan.

You ought to own and wear an Official "O" pin. See A. W. Neally.—Adv.

Otterbein has an exceptionally strong man in Bercaw, a one-armed marvel.

—Ohio State Lantern.

WHAT WE BELIEVE

That
Our Picnic Specialties
are the
Freshest in town.

QUAY GRIMES
Opposite Blendon Citz. 22

Among other things which
you buy cheap is

Fancy Salted Peanuts
at 9c lb.

VARIETY STORE

Young Men's "2-in-1" Suits

BLUE Flannel Suits with extra white flannel trousers. Strictly hand-tailored throughout; one or two-button single-breasted English cut coats and double-breasted vest, or double-breasted coats, skeleton silk lined and silk sleeve linings. White flannel or stripe serge. Extra trousers with either style \$20

High and
Long

THE
UNION

Columbus,
Ohio

Science Club Will Meet.

The Otterbein Science Club will hold its last regular monthly meeting tonight at seven o'clock. After the program the officers for the coming year will be inaugurated.

Have you an Official "O" pin? See A. W. Neally.—Adv.

GRADUATING GIFTS

at

HOFFMAN'S
Rexall Store

Everything in the Eatable
line for Pushes, Lunch-
eons, Etc.

MOSES & STOCK

PALM BEACH

Genuine \$8.00

Tropicashes, fit guaran-
teed \$12.50

E. J. NORRIS

Y. M. C. A.

Young Men Have Interesting and Helpful Meeting.

"What is Education" was the theme on which Mr. W. E. Roush spoke to the young men on Thursday evening. He emphasized the thought that the terms "an educated man" and "a college graduate" are not synonymous. Both may apply to the same person, but not necessarily.

One of the keenest and most intellectual men that America has ever had, was Aaron Burr. He had had the privilege of securing a college training. His father was a president of Princeton University, and he had all the advantages that a young man could have. He later became vice president of the United States, and president of the United States Senate. But when measured by Christian ideas of education, Aaron Burr was not educated.

Abraham Lincoln, on the other hand, was not the son of a college president. He did not have the advantages of study and travel that many others had. He educated himself. He accepted Christ as his personal Savior, and believed sincerely that "the fear of the Lord is the beginning of knowledge." All through his life he lived in accordance with this principle, and although he only had three months of schooling, he became a truly educated man.

College training is not necessary to acquire an education. There are many educated men who never conjugated a Greek or Latin verb, nor solved a problem in Calculus. We should not look down on these men, but should be ready to work with them.

Lincoln accepted Jesus Christ as his personal Savior, and leader and master of his life. So this should be the basis, the very foundation of our education.

On to Capital.

On next Saturday morning the Varsity will play the game with Capital which was postponed a few weeks ago. Our other game with Capital was fast and interesting. As an additional attraction the Big Six Track Meet will be held in the afternoon. The team will win if it is given the right kind of support. Better go along.

Y. W. C. A.

Mormons Not Lacking in Religious Zeal.

The meeting of the association Tuesday evening was led by Cassie Harris upon the subject, "The Golden Plates." The subject refers to the holy book of the Mormons and the leader gave a very interesting talk upon the general topic of Mormonism in which she explained the meaning and origin of "The Golden Plates."

Mormonism was founded by Joseph Smith, the worst son of very worthless parents. He was very ignorant, having no education whatsoever, but carried with him an air of mystery. He it is, who gives us the origin of the plates.

He claimed to have been commanded in a dream to go to a certain place in New York where God had buried some golden plates and unearth them and give them to the world. This he did, and upon them was supposed to be written the teachings and doctrines which the holy book of the Mormons now contains.

The Mormon religion differs from other religions in that it aims to control every department of a man's life. It is not content to direct him morally and spiritually but it seeks to regulate his business, his home life, amusements, joys and sorrows. It seeks to do from without what a pure religion will do from within.

One of its commendable features is the religious zeal which it inspires in its followers.

However, not until he shall have intelligence in proportion to his zeal; when his church has been relieved of its gross errors of doctrine, and purified of its evils, will the Mormon be a better man and a more valuable citizen.

History of Football at Otterbein Will Be Published.

Mr. A. C. Van Saun has recently completed a history of football at Otterbein. A synopsis of that history appears on the first page of this issue of the Review. The complete history will be published by Park H. Davis. This Princeton man is compiling a volume containing the football histories of all American colleges. A copy of Mr. Van Saun's article has been placed in the Library.

Thompson & Rhodes

MEAT MARKET

WELLS THE TAILOR

Hop Lee
CHINESE LAUNDRY
12 N. State St.

"Nyal's" a good Straw Hat
Cleaner and Putnam Dry
Cleaner at
DR. KEEFER'S

**15⁰⁰ Suits to *9⁰⁰
*4 Trousers for *3⁰⁰
Kibler's *9⁹⁹ Store
22 West Spring St.
Chittenden Hotel Block*

BETTER AND NEATER PRINTING

Than Ever Before.

**The Buckeye
Printing Co.**

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

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.
G. R. Myers, '17, . . . Asst. Cir. Mgr.

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

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

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

EDITORIALS

Speak gently! it is better far
To rule by love than fear;
Speak gently! let no harsh words
mar

The good we might do here.
—G. W. Hangford.

Stay.

How many are going to stay
in Westerville for the commence-
ment program? Of course we
expect the sixty-one seniors to
linger around until June 17.
But those three score and one
members of the graduating class
will not make a commencement
season. The students must be
present in large numbers. Each
event and program can not be
complete unless Otterbein is well
represented in numbers as well
as in spirit.

The last week of this year
promises to be exceptional in the
history of Otterbein. The pro-
gram is just the same as that of
other years but the various num-
bers on that program are being
planned and arranged to be of the
very highest quality. Splendid
speakers have been secured, ex-
cellent banquets are being plann-
ed, the literary society programs
are top notch, the recitals, con-
cert and play are anticipated with
delight and even little picnics are
looked forward to with keen
pleasure. The entire week with
all its rush and fuss will only be
a crowning jewel in the memory
of this year of 1914-1915.

Alumni and friends will revisit

this little town and pay their due
respect to their Alma Mater.
These folks come back with high
expectations. Naturally they have
the feeling that things won't be
done with the same ingenuity as
when their hands were in the
puddle. But they will be, if all
are right up to their necks in the
work, worry and pleasure of the
week. At the very least each
and every person should be at
his or her place of duty.

This is what we expect—sixty-
one seniors with open hands for
their sheepskin; thirty-nine jun-
iors to lead out in the festivities,
fifty-nine second year people
ready to drop the signs of under
classmen; sixty-nine freshmen to
take up the task of subjugating
those of 1919; special students
and members of the art, music
and academy departments to fol-
low the rest.

Plan Ahead.

The arrangements of a college
course seems a little thing, but
how many of us fail to do it prop-
erly! It has been said that when
one can read a college catalogue
intelligently he may claim to be
educated. We doubt that state-
ment for the catalogue recently
issued by the administration
seems perfectly simple in mean-
ing and may be understood by
most anyone. These bulletins
are published for the distinct pur-
pose of outlining the various
courses of study. By means of
this medium it is expected that
each student will make such
plans for his work as shall prove
best for his interests.

That time of the year has again
rolled around when new studies
and next year's schedule should
be considered. There is a ten-
dency on part of many to choose
those studies which look easy
and interest us most, with no re-
gard to the group in which we
are located and the work required
in that course. The conse-
quences of such an oversight will
be a long, hard schedule of class-
es during the senior year when,
of all times one desires the oppo-
site.

It is too late in the college
careers of the juniors to follow
any but the paths selected by
previous schedules but to the
others who are now making out
their courses of study we offer
this little advice.

First of all study your cata-
logue—see what work is required

in your group and decide what
your electives should be. Then
look ahead through the remain-
der of your college days and plan
what schedule will prove most
advantageous to your purpose.
If you are in doubt concerning
any part of your work there is
but one place to go and that is
to your group advisors. They
will gladly help you and counsel
with you. Last but by no means
least, it is your duty to do this
immediately. Registration days
are close upon us and prompt at-
tention to these questions is of
prime importance to both your-
selves and the college adminis-
tration.

The following article appeared
recently in a daily paper. We
publish it, believing that it
should be read and thoroughly
considered by the students of Ot-
terbein.

"Cribbing."

The student council of North-
western University at Chicago
adopted a resolution looking to a
greater enforcement of the honor
system, and directed particularly
against "cribbing" at examina-
tions. Here is the resolution:
"We, the undersigned, realizing
that to be at all successful, our
honor system must be backed up
by the students, agree for the
greater good to report to the stu-
dent council all cribbing coming
under our observation."

It is being universally signed.
This is one of the marks of the
world's progress. Heretofore a
false sense of honor has prevent-
ed men from reporting deceits
and frauds on the public, of which
cribbing at examinations is a con-
spicuous example. The man who
cribs is a public enemy and the
man who sees it and doesn't re-
port it is a public enemy. This
doctrine that it is dishonorable
to report a thief came up from
the dark ages. It doesn't belong
to the twentieth century. In
these days it is not regarded as a
noble trait to screen a scoundrel.
A man who doesn't "blow" on a
scoundrel is himself a scoundrel.

We are proud of our Alumni.
They are doing things and mak-
ing a name which brings honor
and glory to Otterbein.

Recent rains have greatly help-
ed the grass on our campus. We
hope that "Keep off the Grass"
signs will not necessary.

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
12 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
2nd Year U. of C. (Dir. H) Chicago, Ill. Michael Tower

RADNOR
RADNOR
THE NEW
ARROW
COLLAR

RECITAL PLEASURES

(Continued from page one.)

did her ability to play both light and heavy things equally well, and her phrasing was beautiful. Miss Gammill's solo, a "Melodie" by Huerter, showed the lovely melody characteristic of his work, and was well played. Miss Luttrell's rendition of Paderewski's famous "Menueta L' Antique" was splendid.

The violin numbers were good, as they usually are. Mr. Fry's playing of Chopin's "Troisieme Ballade" was, as nearly as we can characterize it, "great." The Ballade is wonderful, and he got the spirit of it from start to finish. Miss Barton's solos, "Tendres Reproches" by Tschalkowsky, and "Legend," by Campbell-Tipton, were both beautiful, and showed that Otterbein should be proud of her as a senior this year.

The recital was a great success, musically. The work was above the average.

OTTERBEIN PIONEERS

(Continued from page one.)

feated in '98.

The season of 1900 stands out with defeats to Ohio Wesleyan and Wittenberg and two defeats to Denison. The next fall State was held to a scoreless game, and again in 1905 held 6 to 6. But perhaps we look back to the season of 1909 with more pride. Then "Chief" Exendine and his mighty warriors invaded the hostile camps, routing six, holding one to a stand still, and suffering one defeat, State. This team was composed of the mighty warriors Lambert, John, Sanders, Mattis, and Hartman.

With only two of the old regulars back the next year only three games were lost and State held to one touchdown. The climax of the season was Sanders's magnificent forty yard kick that won the game at Delaware. 1912 resulted in "wailing and gnashing of teeth," with only one victory. The last two years have been years of progress and development. They record a goodly share of victories, no disgraces, though perhaps regrets. So many were lost by a close margin. Without a doubt, the most sensational game was played at Cincinnati, when Campbell's boot made the only score of the thrilling game. With the toe performance

of the Westerville line smasher went the championship aspirations of Coach Little's recruits.

In this quarter of a century of gridiron performance Otterbein has scored approximately 1750 points to her opponents 2200. Otterbein began with the crudest methods, even throwing brick and tackling in the snow, and passed through all the stages of development, having for three years the greatest coach in the middle west.

These men, Semple, Farrar, Pillsbury, Flowers, Wainwright, Keene, Beane, Kalmbach, Werner, Exendine, Gardner, and Martin, representing Oberlin, Princeton, Dartmouth, Washington and Jefferson, Dartmouth, Bowdoin, Kalamazoo, Carlsyle, Carlsyle, and Otterbein, respectfully, have taken turns at the helm, some steering near the shallows, others crowding the State Championship. Our growth has been gradual, normal, and ever progressive. Our name is established. The future presents many brilliant aspects. The old Tan and Cardinal shall never be trampled in the dust.

Cochran Hall Association

Elects Executive Board

The annual election of the Cochran Hall Association was held Friday evening in the parlors. After the election the evening was given over to a social time, during which refreshments of ice cream and cake were served. The following were elected as members of the Executive Board:

President—Myra Benizer.

Vice President—Stella Reese.

Secretary—Ethel Meyers.

Treasurer—Ruth Drury.

Senior Representative—Ermal Noel.

Junior Representative—Flossie Broughton.

Sophomore Representative—Alice Ressler.

Freshman Representative—Ruth Hooper.

Preparatory Representative—Ella Wardell.

Music Representative—Frances Sage.

Art Representative—Orpha Mills.

Faculty Representative—Miss Bascom.

Street Committee—Helen Enson, Lucile Blackmore, Ethel Gaut and Norma McCally.

The First Sale of Men's Straw Hats in Columbus

Think what this means to you—A Sale of Straw Hats right at the beginning of the season—the first straw hat sale of the year.

And what will probably be the last shipment of straw hats from New York to Columbus are in this sale. All new hats, the latest most swagger shapes off Fifth Avenue all thrown into this sale.

\$5.00 Panamas	\$3.95
\$3.00 Straws	2.59
\$2.00 Leghorns	1.59
\$2.00 Straws	1.50

You can get all kinds of men's furnishings at prices much lower than usual.

First and Fourth Floor.

The Green-Joyce Company

RETAIL

COLUMBUS, OHIO.

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

SHARP REDUCTIONS IN KODAKS

To make room for our new stock of Autographic Kodaks.

Here are a few examples, see our window for others:

\$125 Graflex Kodaks, reduced to.....\$100

\$ 73 1-A Speed Kodaks, cut to.....\$ 55

\$ 42 3 1/4 x 4 1/4 Kodaks, now.....\$ 36

\$ 25 Folding Kodaks, slightly used,

but in perfect condition, only.....\$12.50

Hartman Bldg. COLUMBUS PHOTO SUPPLY

75 E. State

GOODMAN BROTHERS
JEWELERS

No 98 NORTH HIGH ST

TENNIS TEAM VICTORS

Wittenberg Racquet Wielders
Defeated in Straight
Sets.

The Otterbein racquetters added more laurels to her crown, when the second team took a clean sweep of victories, from the Wittenberg racquet wielders here Friday afternoon. The first team being at the State tournament it was necessary to put the second string men against the Lutherans. Each man played an excellent game, worthy of the varsity. The find of the meet was "Doc" Resler, who played his first varsity game, winning his sets in easy fashion, amid the cheers of the spectators.

In the singles Converse of Otterbein easily defeated Kauffman, 7 to 5, 6 to 2. "Doc" easily handled the other match with Thorn of Wittenberg, 6 to 2, 6 to 1. In the doubles, Gifford and Senger of Otterbein defeated Kauffman and Thorn, 6 to 3, 6 to 5.

"BIG RED" TEAM WINS

(Continued from page one.) Denison came to bat and scored the first run on an error and a hit. No scores were made until the sixth, when Denison crossed the plate for a lone counter. The bases were filled, and by an error one man crossed the pan. "Chuck" worked himself out of a hole, by striking a man out and forcing an easy grounder to himself. Again in the eighth Denison filled the bases with no men out. The team closed in and "Chuck" again forced the batter to hit into his hands for a double play. The next man up for Denison hit for a clean single and two men scored. The next man was out at first. This ended the scoring for Denison. Otterbein came to bat in the ninth with a vengeance and it looked like an old baseball yarn was soon again to be pulled. The rally was started by Watts, who singled. Lingrel popped to the pitcher and was out. Watts stole second. J. Garver hit into left field for a single, Watts going to third. John went to second and Wierman walked. "Chuck" came to bat with the bases full and pulled a Texas leaguer into right, scoring Watts. The bases were full, the score 4 to 1 and one man

out when Phil hit to the pitcher for a double play and the battle ended, with Denison the victors.

Summary.

Denison	A	B	R	H	P	O	E
Bacon, 2b.	3	0	1	0	0		
Eswine, lf.	3	2	1	3	0		
Reese, 3b.	4	1	2	3	0		
Thiele, 1b.	4	0	1	13	0		
Ladd, c.	4	0	1	4	0		
Roudebush, ss. ...	4	0	0	2	0		
Odelrecht, rf. ...	3	0	1	1	0		
Swanson, cf.	3	0	0	1	0		
Marsh, p.	3	1	1	0	0		
Total	31	4	8	27	0		

Otterbein	A	B	R	H	P	O	E
Wierman, cf.	4	0	2	1	0		
Campbell, p.	4	0	2	1	1		
P. Garver, c.	5	0	1	8	0		
Bale, rf.	3	0	0	2	0		
Booth, lf.	3	0	1	0	0		
Ream, 3d.	4	0	0	0	0		
Watts, ss.	4	1	1	1	1		
Lingrel, 1b.	3	0	1	11	1		
J. Garver, 2b. ...	4	0	1	1	1		

Total 34 1 9 24 3
O. U. 000000001-1
Denison 10000102x-4
Two base hits—Reese, P. Garver. Stolen bases—Campbell, Watts, J. Garver, Ladd. Double plays—Campbell to Garver to Lingrel; Marsh to Ladd to Thiele. Struck out—by Campbell 5; by Marsh 2. Bases on balls—Off Marsh 5; off Campbell 1. Hit by pitcher—Eswine. Passed ball—Garver. Left on bases—Otterbein 11; Denison 4. First on errors—Denison 3. Umpire—Smucker.

TRACK TEAM WINS

(Continued from page two.)

bein, second. Time—2 minutes, 17 1-5 seconds.

Running high jump—Campbell, Otterbein, first; Thrush, Otterbein, second. Height—5 feet, 4 inches.

Pole vault—Peden, Otterbein, first; Kline, Otterbein, second. Height—8 feet, 9 inches.

Mile run—Taylor, West LaFayette, first; Barnhart, Otterbein, second. Time—5 minutes, 3-5 seconds.

Broad jump—Thrush, Otterbein, first; Clark, West LaFayette, second. Distance—18 feet, 5 1/2 inches.

Discus throw—Schnake, Otterbein, first; Grimm, West LaFayette, second. Distance—114 feet, 2 1/2 inches.

Standing high jump—Peebles,

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.

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.

The best place to buy popular and classical Music.

Heaton's
MUSIC STORE
231 NORTH HIGH STREET

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

West LaFayette, first; Campbell, Otterbein, second. Height—4 feet, 7 inches. Time—3 minutes, 57 seconds. Otterbein, 77; West La Fayette, 32.

Low hurdles—Elder, West LaFayette, first; Thrush, Otterbein, second. Time—29 4-5 seconds.

Relay—Otterbein won (Weirman, Peden, Barnhart, Kline).

Get Capital.

Try E. J. for your Silk Shirts.
—Adv.

ALUMNALS.

'95. W. B. Gantz, of Los Angeles, California, is attending the General Assembly of the Presbyterian Church at Rochester, New York. Mr. Gantz will visit T. G. McFadden, '94, of Jersey City, New Jersey, and preach in the Presbyterian Church, May 30. On his way back to California he will stop at Westerville for the commencement exercises.

'07. Miss Bertha Charles, who has recently returned from the Philippine Islands, where she has been a missionary for the past seven years, is visiting her sister, and brother-in-law, Mr. and Mrs. L. W. Warson, on East Park street. Miss Charles will be in Westerville until the latter part of June.

'13. T. H. Nelson visited his mother and sisters over Saturday and Sunday. Mr. Nelson has charge of the educational department of the Y. M. C. A. at Dayton, Ohio.

'13. Announcement is made of the engagement of Mr. Clifford H. Moss and Miss Ferné Vance, both of Westerville. Mr. Moss is a senior in the College of Agriculture at Ohio State University.

'03. H. V. Bear was recently elected superintendent of the schools at Miamisburg, Ohio, for a term of three years, at a salary of two thousand dollars a year.

'92. N. R. Best of New York City has been chosen one of four speakers from New York to lecture at the Summer Conference at Northfield, Mass. Mr. Best is editor of "The Continent" of New York City.

'02. H. E. Hall and wife (Bessie Detwiler, '02), of Vanderbilt, Pa., announce the birth of a daughter.

'11, '14. Announcement is made of the wedding of Dwight John and Miss Nell Shupe. The wedding will take place at the bride's home, 91 Fountain Avenue, Dayton, Ohio on Monday, June 7 at seven-thirty P. M.

Men Attention!

On next Thursday evening Professor Schear will speak at the Y. M. C. A. meeting. His subject will be "Man's Place in Nature."

E. J. will sell you Swimming Suits.—Adv.

THE DOPE

The game with Carnegie "Tech" was called off on account of rain, thus the trip to Pittsburg turned itself into a joy ride, at the expense of the institution.

The tiresome trip and loafing around Pittsburg had a great deal to do with our defeat at Denison. The Tan and Cardinal players did not have the "pep" that wins ball games.

The Big Red team was lucky on bunts, three going foul, but rolling in the diamond for hits. Fate seemed against Otterbein.

Early in the game with a man on third, Thiele, the Denison star tried to steal second, but was nipped early by "Phil." After that, stealing by Denison was a minus quantity.

Coach Livingston of Denison remarked after the game that it was the best game for many years on Beaver field. No doubt the reason for this was that Denison won, and we wonder how many times he says the same thing.

Good treatment was enjoyed throughout the trip, and excellent spirit was encountered at Denison, both from the players and rooters.

No team, however good, can win all its games. The varsity at present is the best team that ever donned the Tan and Cardinal on the diamond; and after winning five straight games one was unluckily dropped.

Roudebush pulled the star play of the game when he ran back of second, knocked down a ground-er, grabbed it and made a pretty peg to first.

The team needs some bracing up before it meets Capital on Saturday if they wish to win.

The first inning opened with some hard hitting on the part of Otterbein and it looked like a free for all batting bee; but soon such fond hopes were forgotten.

Pedestrians go to Granville.

Harold Plott, Elmer Barnhart, and Harold Bunker left Thursday at midnight to walk to Granville to see the Denison game. This town in Licking County is about twenty-five miles distant but these pedestrians lost their way in the dark and covered some forty miles.

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.

RED LETTER EVENTS OF REDPATH

Chautauqua Week

June 29 - July 5

MUSIC

Ferullo's Band, in two Concerts
 Marcus A. Kellerman, Dramatic Baritone
 The Military Girls
 Kentucky Entertainers
 The Elwyn Company
 American Male Quartet
 Chicago Ladies Singing Party

LECTURERS

Dr. Frank Wakeley Gunsaulus
 Dr. Herbert Lockwood Willett
 George L. McNutt, "The Dinner Pail Man"
 Strickland W. Gillilan, Humorist
 Harry F. Atwood, Business Expert
 Hon. John T. Barker, Attorney General of Missouri
 Chaplain O. L. Kiplinger, of Indiana State Prison

Shakespearean Comedy

BEN GREET PLAYERS In "The Comedy of Errors."

Alton Packard, Cartoonist
 Edwin M. Whitney, Miscellaneous Readings
 Children's Hours and Morning Lectures

SEASON TICKETS

Adults \$2.00 Children \$1.00
 If bought from Local Committee before Chautauqua begins.
 Otherwise \$2.50 and \$1.25, Respectively
 TICKET SALE BEGINS JUNE 1

Patronize the "Otterbein Review" Advertisers

LOCALS

Doctor Jones gave the commencement address at New Albany Thursday evening.

H. D. Cassel spent the week-end at his home in Dayton.

Professor Cornet will speak at the meeting of the R. E. A. and I. P. A. on Tuesday at 7:00 p. m. in the faculty room. His subject will be—"Life's Inspiring Program."

Typewriter for Sale—Monarch. Visible writer, first class condition. E. L. Boyles.—Adv.

Professor—"Have you read 'Idols of the King?'"

Geiger—"No, sir."

Professor—"What have you read?"

Geiger—"I have red hair."

She—"He had the impudence to ask me for a kiss."

Friend—"The idea! What cheek!"

She (blushing)—"Oh, he wasn't particular which."

The Southeast Ohio Male Quartet composed of Messrs. Elliot, Dailey, Rosselot, and Mignery gave entertainments at Cynthiana and Bainbridge.

"Cocky" Wood, translating German—"Yes, you are right, I am only a shadow of Marie. . . . If the queen should learn that there is an understanding between Marie and me, how guilty I should appear."

Panamas and Straws—Let us show you the latest of the season's productions. E. J. Norris.—Adv.

The union tabernacle which was used for the evangelistic services during the past winter is being torn down.

Mr. Quay Grimes has opened a new grocery and feed store at the corner of State and Main streets, opposite the Hotel Blendon.

Sunday a gospel team composed of Misses Catherine Wai, Mathias; Mrs. Redd; and Messrs. Phillips, Ream, Mase, Redd, McGee and Bowman went to the Seventh Street Mission in Columbus.

Homer Kline was at his home on Wednesday.

Go to E. J. for your Jockey Caps—just new from the east.—Adv.

COCHRAN HALL.

Alice Hall entertained about twenty-five of her girl friends Friday evening with a push in honor of her guest Miss Glenna Gross of Eaton, Ohio. A very delicious lunch was served. The evening was merrily spent and ten o'clock came all too soon for the jolly guests.

Myrtle W. (at breakfast Sunday morning)—"Did you hear the serenade last night?"

Mrs. Carey—"Why no, it didn't disturb me any."

Nettie Lee Roth's room was the scene of a very luxuriant push Thursday evening. Miss Juanita Dane of Dayton was the honored guest.

Miss Grace Wardell visited her sister Ella, the past week.

Miss Doris Simmons has been the guest of Hazel Beard the past week.

If you can't afford a horn don't buy a hammer—The Sibyl is out!

The Misses Bale, Helen and Elouise Converse and Messrs. Vernon, Shade and Meyers were the Sunday dinner guests at the Hall.

Graduates Will Give Program.

The first of the graduating recitals will be held on Wednesday evening, May 26, at eight o'clock in Lambert Hall. Miss Ruth Cogan and Miss Olive McFarland, both degree students in piano and voice respectively, will give the program assisted by Mr. H. C. Platt, violinist and Miss Esther Jansen, accompanist.

The other graduating recitals will occur on the evenings of June, eight and ninth. Miss Ruth Ingle and Miss Ruth Brundage will give the program on Tuesday evening, June eighth. Mr. Stewart Nease, assisted by Miss Graves and Miss Harley will furnish the program on the following evening.

Tablet Returned.

The Missionary Memorial tablet which was sent back for correction last week, has been returned and replaced on the chapel wall. The students and friends of Otterbein have a right to feel proud of this tablet. Six dollars and forty-two cents were left from the fund collected after paying all expenses. This will be turned over to the Missionary Board.

The "Fussier" You Are

about your Footwear, the more you ought to know about

WALK-OVER SHOES

A look in our windows will convince you that they are

"The Shoes for You"

WALK-OVER SHOE CO.

39 North High St.

Do You Take Pictures?

We finish more for the Amateur than any other store in the City.

WHY?

Bring or send us your next roll—you will then know the reason.

The Capitol Camera Company

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

Columbus

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

Full line of A. D. S. REMEDIES.

Examination free.

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, Official "O" Pins, Fountain Pens, Gift Books and Spalding's Sporting Goods at the

University Bookstore

Aren't the Eats Good at

White Front Restaurant!