

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

4-27-1914

The Otterbein Review April 27, 1914

Archives

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

Part of the [Higher Education Commons](#)

The Otterbein Review

VOL. V.

WESTERVILLE, OHIO, APRIL 27, 1914.

No. 28.

FUNERAL HELD

Local Christian Endeavor Contest Ends in Tragedy.

Saturday evening the Roman division of the Christian Endeavor society entertained the Greek division. The affair took the aspect of a funeral in which the Romans mourned the loss of their brave battle in the contest. The Greeks although exulting in their victory paid due respect to the conquered.

The feature of the evening was the sermon delivered by the "Rt. Rev. Abraham" Glunt. This gentleman soothed the aching hearts of the Romans, encouraged the Greeks, and announced his prices for preaching funeral sermons and for single, double and triple marriage ceremonies.

After the sermon the coffin, carefully guarded by the valient Romans, Gressman and LaRue, was borne to the first floor where it was used as a serving counter.

SERVE BREAKFAST

Girls Are Making Great Preparations for Early May Day Meal.

Aren't you glad it is almost time for the May Morning Breakfast? That is the one time in the year when everybody can eat together; students, faculty, townspeople, and preps. The Young Women's Christian Association girls surely are benefactors in giving such a good time to the people of Westerville.

Every year the girls have this breakfast to raise funds for sending delegates to the summer conferences at Eaglesmere and elsewhere. From a small affair, entered upon with fear and trembling, it has become one of the annual events of the institution, fully worthy of its popularity. The girls do all the work, from soliciting the town for supplies to cooking the food and waiting on the tables. It is just as much fun for the girls as for those who attend, for it is a delightful variation from the regular routine.

Have you ever tasted the world (Continued on page six.)

CO-EDS ARGUE

OTTERBEIN NEGATIVE LOSES TO DENISON.

Judges Decide Women Must Have Minimum Wage Law To Be Efficient.

The debate held in the college chapel Friday night was well attended. A splendid interest was shown. It showed art in the speakers and the result of careful coaching on both sides. The question was: "Resolved, That a minimum wage should be established by law for the women workers of Ohio."

Miss Price from Denison of the affirmative showed that the law has been in operation in New Zealand and Australia for many years. England has the same law and nine states of the Union have adopted it in the last two years. The affirmative upheld the argument because conditions in Ohio demand it, it would lessen social and moral evils, it is economically sound and practical. Every employer is bound morally to pay a living wage; but if he does not the only recourse is with the state. Such a law would be only a necessary supplement to existing laws.

Miss Bullett explained how the small salary received by the majority of women workers is directly connected with the moral conditions in the city. There is a vital connection between the white slave traffic and low wages. No company has a right to run its business at the expense of the morality of the community. It (Continued on page five.)

Delegates Elected.

The Young Men's Christian Association will send five delegates to the Men's Conference of the United Brethren Church, to be held at Dayton, Ohio, May 5 to 7. The delegates are E. B. Learish, E. H. Nichols, D. A. Bandeen, R. L. Bierly, and A. C. Van Saut. The conference promises to be a very important one and many prominent United Brethren men say it will be of more importance than the General Conference was.

PLAY HERE

Last Week of Summer School Will Be Attractive.

A very attractive and helpful feature of Otterbein Summer School this year will be the splendid Chautauqua to be held during the last week of the session. During the seven days August 18 to 24 Westerville will be favored with a Chautauqua under the direction of the Redpath Lyceum Bureau. Three programs will be rendered each day. Besides, there will be other attractive features outside the regular program. The Ben Greet Players, Professor Steiner, the great social worker, and other persons of national note will help to make up the program. Details of this splendid feature will be noted later. Summer School students will have superior advantages in that they can combine their regular work with this program.

PLEASE SENIORS

Annual Sophomore-Senior Banquet Scored a Big Success For Under Classmen.

Speaking tersely of the social affair which took place at Cochran Hall last Wednesday evening, we would say that it was a thing, "altogether lovely." This being the last opportunity for the class of '16, to honor the present senior class, all former efforts were outdone by the class in the Sophomore-Senior banquet which occurred on the night of April the 22nd. From the first strains of music which caught the ears of the banqueters upon entering the hall until the last word of the toast-master, nothing but the greatest delight was experienced by the members of the two classes represented. Mind and body were both graciously receptive to those things prepared for their particular pleasures.

A thing which pleases a host or hostess very greatly is to feel that any efforts at entertainment have been duly appreciated. This, the sophomores were made (Continued on page five.)

ONE WON

AFFIRMATIVE TEAM WINS ON DENISON'S FLOOR.

Otterbein and Denison Tie in Dual Debate on Minimum Wage Law in Ohio.

On Friday evening April 24 the Otterbein affirmative team of women debaters gained one of the greatest victories of the year when it won unanimously from Denison's negative team on the latter's floor. A very appreciative audience assembled in Denison's Recital Hall and listened to a clash of argument on a question which pertains to Ohio's women workers.

The first affirmative speaker on the question, "Resolved that a minimum wage for women workers in Ohio should be fixed by law," was Miss Lucy Snyder. She outlined the subject and made plain the horrible but true conditions that are now existing among women workers and showed that the minimum wage law was necessary to better conditions among our Ohio women wage earners.

Miss Gladys Kemper the first negative speaker admitted that conditions were bad in Ohio but not as bad as the first affirmative speaker painted them. However, she declared that a minimum wage law is unnecessary as we have enough laws now with which to better conditions if they were enforced.

Miss Katherine Karg was the second speaker for the affirmative. She argued that the minimum wage law is sound and just and proposed a working plan with which to carry out the law. The plan was placed upon the wall where everyone could see it. This plan seemed to add much to the winning of the decision. Miss Karg spoke in a very pleasing and effective manner through out her entire speech.

The second negative speaker was Miss Mildred Bailey who presented a very logical and well prepared speech on the unsoundness and injustice of such a law (Continued on page six.)

NORTHERN WINS

Third Game Ends in Defeat Because of Many Errors.

The Tan and Cardinal team again went down to defeat last Saturday afternoon when they lost to Ohio Northern at Ada by a 6 to 0 score. Errors in close places are responsible for this defeat. Campbell pitched good ball, allowing the Ohio Northern batters but four hits. Mills of Ohio Northern was equally as good giving the Otterbein men but five clean bingles. The sensational play of the game was when Hott in the second inning made a catch after diving for the ball, and turning over twice. This game again showed that the team needed practise and when going properly will give the best team a hard fight.

Ohio Northern scored in the first inning when Ross was safe on a wild throw of Weber's. This was followed by a hit by Miller on which Ross scored. In the second inning Otterbein had her best chance for scoring. Booth got a hit but was caught at second when Campbell struck out and ran on the third strike. Weber got a hit, John Garver got a walk and Hott hit fair. With the bases full and two outs Huber came to bat and struck out. The harvest for Ohio Northern came in the fourth inning when with two men out Malloy got a hit, Mills walked and Ross hit to center which Hott badly missed, two men scoring. Miller came up with a three bagger, on which Ross scored. Adams hit fair and Miller scored the fourth run making the score 5 to 0.

In the fifth inning Mills pitched but three balls. The first John Garver knocked to Hill the Ohio Northern third baseman and was thrown out at first. Hott was out by the same way on the first ball. Huber knocked the first thrown him to second and was thrown out at first.

In the eighth inning Ohio North-

ern made their sixth run when Miller got on base and went to second on two wild throws by Weber and scored on Miller's long fly to left. In this same inning Otterbein came near scoring when with two out Lingrell connected for a three bagger but died there when Phil Garver knocked a fly to the centerfielder.

	AB	R.	H.	PO.	A.	E.
Otterbein						
Daub, 2b.....	4	0	0	3	2	0
Lingrel, 1b.....	4	0	3	7	1	0
Garver, P.A.c.	4	0	0	9	1	0
Booth, lf.....	4	0	1	1	0	0
Campbell, p.....	4	0	0	0	3	0
Weber, 3b.....	3	0	1	1	0	3
Garver, J.B.ss.	2	0	0	1	1	1
Hott, cf.....	3	0	1	2	0	1
Huber, rf.....	3	0	0	0	0	0
	31	0	5	24	8	5

	AB	R.	H.	PO.	A.	E.
Ohio Northern						
Ross, ss.....	4	2	0	0	0	0
Miller, rf.....	4	2	2	2	0	0
Adams, cf.....	4	0	1	2	0	0
Hill, 1b.....	4	0	0	8	0	1
Young, lf.....	4	0	0	1	0	0
Montgomery, 3b	2	0	0	1	3	0
Sary, 3b.....	2	0	0	0	0	0
Stump, 2b.....	3	0	0	3	2	0
Malloy, c.....	3	1	1	10	2	0
Mills, p.....	2	1	0	0	2	0
	32	6	4	27	9	1

	1	2	3	4	5	6	7	8	9	
Otterbein	0	0	0	0	0	0	0	0	0	0
Ohio Northern	1	0	0	4	0	0	1	0	0	6

Three base hits—Lingrell, Miller.
First on balls—Off Campbell 1; off Mills 2.

Struck Out—by Campbell 9; by Mills 10.

Wild Pitches—Campbell 2. Umpire—Bradshaw.

HOTLY CONTESTED

Junior-Senior Game Proves Teams Very Evenly Matched.

The second game the inter-class series was played last Friday afternoon between the seniors and juniors, the class of 1914 carrying away the honors. This game was closely played and hotly contested throughout, each team gaining a lead only to be overtaken by the other. Both Sommers and Lash did good work on the mound for (Continued on page six.)

"SOPHS" LOSE

Receive Honorable Defeat at Hands of Timid Freshmen.

The Inter-Class baseball series opened last Monday afternoon when the sophomores lost to the freshmen by a score of 14 to 6. The afternoon was one suited for most any thing but a game of baseball, it being so cold that but a small number braved the winds and hovered around the heating plant.

The first three innings of this game were characterized by the very highest class baseball. The first two men to face Zuerner, the sophomore south paw were fanned in quick succession and the third man was easily out at first on a pop-up to "Skip." For the sophomores each man hit the ball but were thrown out at first. The second and third innings were of the same order, no more than four batters facing the opposing pitchers.

The fourth inning was the big one for the "freshies." Bases on balls, batters hit by pitcher, errors on the part of the "sophs" with one hit by the "freshies" secured a total of ten tallies for the 1917 class. This race around the sacks detracted much from the interest of the shivering spectators. In the fifth inning the sophs scored three runs and then again the same number in the seventh. The freshmen scored two runs in the fifth and again in the sixth.

These teams although playing raggedly at times put up a fast game and several men of Varsity ability were uncovered. If these men continue to put up the game they look to be able to play, the varsity "O" association should have a big time commencement week at the expense of both sophomore and freshmen classes.

1234567 RH
Freshmen ... 00010220—14 5
Sophomores . 000 0303— 6 3
Batteries—Wood and Huber, Zuerner and Sanders.

By Hart Schaffner & Marx

IF YOU want to make a good impression, there isn't a better way than to wear Hart, Schaffner & Marx clothes; they give you the feeling of confidence and the well groomed appearance that always wins.

See how you look in these blue and white chalk stripes at \$15, \$20, \$25. We'll be glad to show you.

THE UNION

Columbus.

FILMS CHANGED EVERY DAY

THE WINTER GARDEN

Owned by College Men.

Patronized by College Students.

"QUO VADIS" Monday Evening, April 27

WILL PLAY

College Orchestra Will Render
Excellent Program
Wednesday.

Lovers of good music will have an excellent opportunity to hear some of the very best musical talent of Otterbein University Wednesday, April 29. The college orchestra will give a very full and varied program. Professor Spessard has worked hard to make this the crowning event of the season in its line. Besides the instrumental music Miss Ruth Brundage will render several vocal solos. The Otterbein male quartet will sing also.

The orchestra has furnished free of charge, music for nearly all important college functions, the declamation contest, intercollegiate debates, endowment celebration and on many other occasions. This has not been without expense to them as they have had to purchase a bass drum, a great deal of music and at present are in great need of a bass viol. They have helped us to enjoy many evenings and now in our turn it is fitting that we give them our very best support. Let's crowd the hall. Tickets are 25 cents and can be reserved at the Varsity Shop. Remember the date April 29, at 8:00 o'clock.

Troy Laundry

Dry Cleaning
and
Pressing

Varsity Shop

Fire, Life, Accident
and
Health Insurance

A. A. RICH, Agent

Luuches 20c Meals 25c
The White Front Restaurant
A. H. Cartwright, Prop.

Y. M. C. A.

Men Listen to New Version of
"Seeing Things."

Doctor Chas. Snavely addressed the young men of the Christian Association Thursday night on the subject "Seeing Things." He gave as the underlying thought, the words of Christ, "What went ye out to see?"

Many men look for trouble, they usually find it. Some work for wealth, they usually get it. And a few are looking for a wife. No matter how foolish they are they usually find some one just as foolish as they are. Hence we have the principle, a man generally sees what he is looking for. Many people will look at a proposition from one angle because that is what their inmost soul demands. Not a few will misconstrue every innocent remark possible because that is the chief thing in their life. If a man looks for the good he will find it. He who would carry out the wealth of the Indies must first carry in the wealth of the Indies.

Some men are human buzzards. They feed on the foul and putrid. They are even worse. A real buzzard transforms its food; but the human buzzard only makes the putrid more foul. When this is true there is something in the heart which ought not to be.

Some go to college and after a while they become corrupt. Men find fault with the school; but if the truth were known their desire for corrupt and evil companions would be revealed. If they had sought the good they might have found it just as easily.

Motion pictures and literature are designed to teach a lesson; but considering the audience and their desires, the good purpose may end in defeat and the efficiency is to be doubted. In order that this problem may be studied the environment in the formative period of life must be known. The present cannot erase the impress of the past. It can only imperfectly deface it. A man should, therefore, crowd out the evil and overcome it with the good. Some men look for the good only in a half hearted manner; but the best things should be coveted earnestly.

"Faultless" Pajamas and Night Shirts. Best line on earth. E. J. Norris.—Adv.

CONTEST HELD

Otterbein's Representative Given
Fifth Place in Peace
Oratorical.

The Ohio oratorical contest of the Intercollegiate Peace Association was held at the Chamber of Commerce auditorium, Columbus, Friday evening, April 24. Mr. J. Raymond Schutz was Otterbein's representative and was awarded fifth place by the judges. He was placed at a disadvantage, however, as he was the first speaker and accordingly had to break the ice.

The contest was the most interesting of its kind ever held in Ohio. Each contestant had his oration thoroughly in hand and no one forgot or repeated a syllable. From a rhetorical standpoint the orations were excellent.

Mr. Ralph A. Hayes of Western Reserve won the first place and Edwin Allen Davis of Cincinnati was judged worthy of second place. These places carry with them prizes of seventy-five and fifty dollars respectively. The winner will represent Ohio in the inter-state contest of the central group of states, to be held at Western Reserve May 1. The winner of this contest will then represent the group in the national contest to be held at the Lake Mohonk Conference in May.

DENISON WINS

Defeat Marks Opening Event in
Otterbein Tennis.

Otterbein lost to the fast Denison racquetters last Thursday afternoon in the first meet of the season by a score of 2 to 6. Sechrist and Converse were defeated by Reese and Roudebush in the opening event by the score of 7-5, 6-4. At times Sechrist and Converse had the edge on the Denison pair but the Baptists won by being strong in pinches and occasionally making good their wicked lofter.

In the singles Scott won the tournament by defeating Bandeen 7-5, 6-4. Scott displayed an extraordinary back hand which Otterbein failed to solve. Reese and Gifford played another set of singles, Reese easily winning 6-1. The tournament already being won by Denison it was unnecessary to finish this event. Otterbein has another tournament with Denison May 21 at Granville.

Only a Few More Boxes Left of That

Special High Grade
Special Low Price
Stationery

The BUCKEYE
PRINTING Co.
18-20-22 West Main St.
WESTERVILLE, OHIO.

Call at No. 1 North
State Street

For Dainties, such as Spreads,
Figs, Dates and Fine
Candies.

J. N. Coons

Bell 1-R.

Citz. 31.

B. C. YOUMANS
BARBER

37 N. State St.

Have your SOLES saved
go to
COOPER
The Cobbler.
No. 6. N. State.

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.

Homer B. Kline, '15, Editor
James B. Smith, '15, .. Manager

Assistant Editors.

M. S. Czatt, '17, . . . First Assistant
R. M. Bradfield, '17, . . . Second Assistant

Editorial Staff.

W. R. Huber, '16, . . . Athletics
C. E. Gifford, '15, . . . Alumnals
F. H. Wright, '16, . . . Exchanges
D. H. Davis, '17, . . . Locals
Edna Miller, '17, . . . Cochran Notes

Business Staff.

H. D. Cassel, '17, . . . First Assistant
V. E. Sheetz, '17, . . . Second Assistant
R. R. Caldwell, '16, . . . Subscription Agt.
L. T. Lincoln, '16, . . . Assistant Agent

Address all communications to Editor
Otterbein Review, 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

Society is now one polished
horde,

Formed of two mighty tribes, the
Bores and Bored.

—Don Juan.

The Review wishes to extend
its sincere sympathy to Misses
Janet and Dorothy Gilbert, in
this, their hour of sorrow, caused
by the death of their mother.

Our Policy.

With this issue of the Review
the work will be taken up by a
new editorial staff. The staff
realizes the responsibility of their
position and throughout their
term of service they will earnestly
strive to serve the best inter-
ests of Otterbein through these
columns.

The stand the working force
of this paper shall take will be
in harmony with all progressive
movements for a greater Otter-
bein. We believe in a greater
Otterbein and it is our intention
to aid in any way we can to main-
tain the movements whose aim is
the extension of the work of Ot-
terbein.

We do not expect to please ev-
erybody all the time. That is
impossible. The views expressed
during this administration,
either in the editorial or news
columns, shall always be taken
from the editor's stand point of
right and wrong. Some may not

always agree with him but that is
not his fault nor theirs. We do
not expect to cater to anyone, but
shall view all questions without
partiality. The editor holds him-
self personally responsible for ev-
erything that appears in the col-
umns of this paper. If you like
the Review, tell others; if you
don't like it, tell us.

Again.

Time and time again, editorials
and "club talk" articles have ap-
peared on this page in regard to
an official "O" pin. But now the
glad news comes to us that a
committee has been appointed by
the Student Welfare Committee
of the faculty to secure a design
for this pin and in general to take
hold of the entire project. This
committee is the result of a peti-
tion which was widely circulated
among the student body.

Otterbein needs and ought to
have an official "O" pin. Such
a pin could be worn by every
alumnus and undergraduate of
the institution. It would form a
kind of bond between all persons
ever connected with the institu-
tion and would be a sign by which
an Otterbein man could be
known everywhere. Other
schools have their official pin, and
in some cases their importance
has become so great that one
would almost be considered dis-
loyal if he did not wear one.

This pin would not need to con-
flict in any way with the standard
design of the Alumnae Association
pin which every class adopts at
its graduation. The two would
be separate and distinct. The
one would simply designate that
the wearer was an Otterbein
man while the other would show
with what class he graduated.
At first this may not seem a very
great distinction but on second
thought it is easy to see that the
first pin would grow in later
years, to have even a greater sig-
nificance than the second. At
least this has been the case at
other schools. This is simply
another progressive step open to
Otterbein and the students will
eagerly await the action of this
committee.

Never Say Die.

Two students were talking to
each other last week when one
said, "It doesn't look as if Otter-
bein could win this spring. We
even lost in tennis." This re-
mark seems to be characteristic of

the attitude of about one half of
the students about school this
spring. They are pessimistic in
their views concerning Otterbein
in general. They seem to think
that our athletic teams are going
to lose right along and so they
have withdrawn their support.

This is not the right thing to
do. It shows poor school spirit.
It is true that our athletic teams
have made a bad beginning but
do not forget that old maxim, "a
bad beginning makes a good end-
ing." Things are not in such a
bad condition that anyone needs
to get "blue" about them. Be-
cause a team is losing is no rea-
son for the withdrawal of one's
support. Then is the time it
needs support and needs it badly.

The better part of Otterbein
students are optimistic in their
views. They realize that Otter-
bein is in an unsettled state. The
new training rules are being tried
for the first time and are causing
some dissatisfaction among the
students. This does not mean,
however, that they are not prov-
ing successful. They are and will
be successful if they are strictly
enforced. The students can do
an immense amount of work if
they will only support the teams.
Let us face the remainder of the
season with confidence; give the
team their needed encourage-
ment; and march on to victory.
What Otterbein needs is more
"pep" among her students. Come
out and watch practise in the af-
ternoons and encourage the men
to do their best. Give a few
"Yea Otterbeins" on the campus
occasionally and then see how
much better things will move
along. "Are you on?"

Our cub reporter came to us
the other day and timidly said
that he wondered how many
"flar" dress shirts were at the
banquet Wednesday night and
whether it was right to pose in a
borrowed dress suit.

Somebody suggested to us that
no one seemed to know anything
about the varsity tennis tryouts
until they were over and we
agreed with them that it did seem
rather queer.

Many of the students have been
asking if the price of a week's
board will be estimated at \$2.50
or \$2.75 per week in the new
catalogs, since the actual price
has now been raised to \$3.25.

Still Making Clothes

For twelve years I have
been making clothes at the
same stand. For twelve years
I have been climbing up the
ladder. I haven't reached the
top yet. But I can sincerely
say—I make the best clothes
for the money. And you have
to go some to get better.

\$18.00 to \$35.00

I cater especially to the
college men. It's up to you to
give me a trial. It's up to
me to make good. You lose
nothing.

J.B. Martin
TAILOR
FOR MEN AND WOMEN
65 AND 67 EAST STATE ST.
COLUMBUS, O.

STANDISH A New

ARROW
COLLAR 2 for 25¢
Cluett Peabody & Co., Inc. Makers

CUT FLOWERS
The Livingston Seed Co.
H. W. ELLIOTT, Westerville Agt.

IRWIN'S Shoe Store
for
MARATHON TENNIS
SHOES.

Westerville Real Estate Exchange
Headquarters for all business
pertaining to
REAL ESTATE and LOANS
B.B. WILSON, Office over 1st Nat. Bank

PLEASE SENIORS

(Continued from page one.)

to feel by the manifest spirit of appreciation shown by the senior class. The speakers of both classes vied with each other in laudatory words upon the achievements and fine qualities of the other classmen. Intermittently there was a flow of genuine wit and some ludicrous prophesying was resorted to.

Although the banquet was given by the sophomore class as a whole, yet it should be borne in mind that the success of the affair, rested chiefly with a few—principal of whom were the toastmaster, class president and social committee chairman. Virgil E. Sheets, the toastmaster, conducted the affairs of the evening in a very able manner. The class of '18, are indeed glad for Virgil's presence among them.

Certainly we would add a word of praise to the ladies of the United Brethren church who served the banquet. We do not think the quality of the dinner could have been improved upon, nor would we ask for any better service.

There is only one lamentable fact in connection with the banquet and that is that all classmen were not present. In some cases the excuses for absence may have been justifiable but certainly not in all cases. Of all the forms of dignified social life happening around Otterbein perhaps the class banquets will remain longest in the memory and the occasional recollections of these will ever be sweet.

CO-EDS ARGUE

(Continued from page one.)

rests with the state to protect its citizens. By enforcing a minimum wage law the individual as well as the general poor would be benefited.

Miss Johnson proved the economical soundness of the law as well as showed its practicability. Every employer owes his employees a living wage. If he paid it the efficiency of the employee would be increased. It is sound because it is elastic and would lessen the difference between capital and labor. It is practical because many states have tried it and are thoroughly satisfied with the results.

Miss Cook of the negative from Otterbein outlined the negative argument. The law is impractical and unnecessary, it is unjust in application and very inefficient. It is impractical because in submitting every thing to this one board controlled by the legislature it necessarily would be a political machine and hence corrupt. It would require different standards for different communities and no provision has been made for that. The home and factory are not the same and it would be impossible to extend this law to the home hence it is impractical. Girls must be educated to the place where they can earn this amount. Moreover on the statement of good authority low wages are rare. It is unnecessary because none demand it, neither employer nor employee. We have enough law if enforced to cure all the economic diseases.

Miss VanSickle explained the injustice in the application of such a law. This so-called minimum wage would become a maximum. Many who now have employment would then be among the unemployed. Men and boys who would work for smaller wages would take their places.

If this law should go into effect many smaller establishments would be forced to go down in bankruptcy while the larger ones would flourish. While the company would pay more for work they would charge more for their product.

Miss Grindell showed the inefficiency of any such law since wages should depend on earning power and the state by legislation can never increase personal earning capacity. To be unemployed is a worse condition than to be illy paid. That is the problem which would then confront us. Only the fittest would survive. Hence the only solution of the problem is to increase efficiency. This is slow but sure.

The decision of the judges was two against one in favor of the Denison team.

Yale.—The student body of Yale University recently rejected the honor system for examinations and classwork. Very few students favored it and it was lost by a large vote.

B. V. D. Union Suits will keep you cool. E. J. Norris.—Adv.

RAINCOATS

Every known material and style, including Balmacaans, and each a worthy garment.

\$5.92 to \$25

The Dunn-Taft Co.

College Men's Clothes a Specialty

Step in and inspect our new line of Nobby Suitings and Top Coatings. Popular Prices.

B. FROSH & SONS

204 N. High, Opp. Chittenden Hotel.

Spring Time—Kodak Time

Take a KODAK With You

Everything for Kodakery at our store and prompt developing and printing.

Columbus Photo Supply

75 E. State St.

Hartman Theatre Bldg.

Boots and Shoes

Repaired while you wait. Latest improved machinery.

B. F. SHAMEL

11 1/2 North State St.

Over Johnson's Furniture Store.

A.D. Gammill & Son

Barber Shop

and

Men's Furnishings

Rubber sole Oxfords will be in this week. E. J. Norris.—Adv.

G. H. MAYHUGH, M. D.

East College Avenue.

Both Phones
Citizen 26.—Bell 84.

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

Dentist

17 W. College Ave.
Citz. Phone 167 Bell Phone 9

John W. Funk, A. B., M. D.

Office and Residence
63 West College Ave.
Physician and Minor Surgery
Office Hours—9-10 a. m., 1-3 p. m., 7-8 p. m.

If you want to save money read the ads in this paper.

ONE WON

(Continued from page one.)
as the minimum wage law.

Miss Agnes Drury was the last speaker for the affirmative. She spoke in a very forceful manner emphasizing that such a law would be sound in principle and just in application. She gave a very convincing summary of the entire affirmative argument.

Miss Edith Brown, who was probably the most effective speaker of the negative concluded the argument for that side. She laid much emphasis on efficiency being the only remedy to better conditions among our women wage earners.

SERVE BREAKFAST

(Continued from page one.)
renowned cocoa made by the Mary Leshner-Ruth Cogan Co. If you have, you need no invitation to try it again. If you have not, one trial will convince you. Did you know that Iva and Norma were the best toasters in the school? Come and see. And we know you'll thoroughly enjoy those flaky eggs, those crispy French fried potatoes, that aromatic nerve-strengthening coffee, and those luscious smiling strawberries! Doesn't it sound delicious? It will taste better. ~~Each and every one of all will be~~ the candy table with two little fairies, Martha Cassler and Mary Williamson, to grant your sweetest desires.

The dining room will be beautifully decorated, too, for each table is in charge of a different class, and each class tries to outshine every other. Never again will you have an opportunity to see such displays of color, art, and floral decorations. You just don't want to miss it! It's a heap of fun to see those charming waitresses with their tiny aprons and May day smiles.

We have told you part, you must come and see the rest yourself. Come, see, and be conquered! The time is Saturday, May second, from 7 to 9 a. m. The place is Cochran Hall. The girl is—— well, you know her better than we do.

GET COMMITTEE

Students Petition Faculty for Official Otterbein Pin.

Several weeks ago a petition was circulated and signed by a large number of students, requesting that the faculty take definite action in regard to the official pin. The matter was placed in the hands of the Student Welfare committee. They have appointed a student committee made up as follows: senior class representative, Miss Jamison; junior, Miss Cogen; sophomore, Mr. Parish; freshman, Mr. Trump; preparatory, Mr. Reese; school of music, Miss Cassler; school of art, Miss Hendrick; faculty, Miss Bascom. The committee expects to have a meeting this week and desire to finish their work as soon as possible. The committee adds also that they would be very glad for suggestions from faculty members and students.

HOTLY CONTESTED

(Continued from page two.)

their respective teams. Lots of spirit was shown on the part of the crowd for their favorite team.

The juniors opened up strong, getting two hits and crossing the plate with the same number of scores. Harkness came up with a hit and stole second, Lash fanned and Bronson hit safely scoring Harkness and came home himself on a wild pitch. The seniors first scored in the third inning when Spatz got a hit, Hott got on base on an error, Sommers hit for two bases scoring Spatz and Hott. Sommers scored when Hall was thrown out at first. Lash tied the score in the fourth when he walked, stole second and scored on a passed ball. The seniors took the lead in the fifth when they got on base on an error by Harkness and scored on a three base hit by Spatz. By scoring twice in the sixth the juniors went ahead when Lash and Bronson scored. In the seventh Bierly, Hott and Sommers scored for the seniors. These were the result of several errors on the part of the junior infield.

Is Your Clothes-Buying a Habit?

Do you pay the "Many priced" dealer \$15 to \$18 just because you have never figured out why he asks so much? There is only one price to pay here—\$9.99 for suit or rain-coat—always the same, always the good materials, always the best values. Here you can get the same service for which most stores half as much more.

KIBLER'S \$9.99 Store

31 Stores—Always the same price. 22 West Spring St.

BALE AND WALKER
HARDWARE

KNIVES, SAFETY RAZORS,
FLASHLIGHTS AND BATTERIES

4 North State St. Westerville, Ohio.

YOUR picture can be printed on an Art Sheet and handsomely framed at a very moderate cost—making a beautiful gift. We carry an exceptionally large line of Artistic Frames—and our prices are reasonable—We do all kinds of framing—and we do it—RIGHT.

The Orr-Kiefer Studio Co.

No. 199-201 South High Street.

Citizens Phone 3720

Bell Phone, M. 3750

THE CAPITOL CAMERA COMPANY
INDEPENDENT PHOTO SUPPLIES.

25 E. State St.

COLUMBUS, O.

Any Size Roll Film Developed Free.

OUR SPECIALITY—Developing, Printing and Enlarging.

VARSITY Shop

Tennis Supplies

Cleaning and
Pressing

Suits Called For and Delivered

"Folks of Refinement" use

THELMA

The Queen of Perfumes that pleases everybody.

Also Nyal's Face Cream for the complexion, 'tis the best, at

DR. KEEFER'S

Orchestra Concert

Wednesday, April 29, at 8 O'clock.

Will be the best musical feature of the season.

Given in the COLLEGE CHAPEL by the
COLLEGE ORCHESTRA,

Reserved seats at Varsity Shop.

ALUMNALS

Y. W. C. A.

Christian Association Girls Discuss, "Who Is My Neighbor."

The subject of the practical and inspiring meeting of last Tuesday night was "My Neighbor," and the leader, Edith Klepinger, chose as her scripture lesson the beautiful story of the Good Samaritan.

The first and most vital question that rises in our minds is "Who is my neighbor?" He is not only the person who lives next door, but he is everywhere. He may be in China or he may be in your own home. A good substitute for the word neighbor might be found in the word friend, for the relationship is much the same in both cases.

The essence of neighborliness is compassion, a sympathy for a fellow being, a co-operation in his joys and sorrows. We should always strive not only to please a neighbor but to help him. We should not tempt him to lower his standards or weaken his defenses but should inspire him to higher, nobler ideals. One demand of friendship is truth and sincerity. "Speak everyman truth to his neighbor."

We are really known much better by our neighbors in informal talks over the back fence than in stiff afternoon calls when we put on our society manners. It is necessary, then, that we should have pleasant everyday manners for they are the ones by which we are known.

Neighbors often let some slight quarrel break their association and they build high, ugly walls between their houses, spoiling their domains and publishing their quarrel to the world. In the same way friends often let some small misunderstanding sever the bonds of a real and precious friendship.

Oregon.—In order to secure efficient advertising, the University of Oregon now sends men with motion picture machines to all high schools in the state. Pictures of the university are shown in these pictures.

'11. S. F. Wenger, pastor of the United Brethren church at Monleyuma, Ohio, will deliver the Baccalaureate sermon to the graduating class of the Monleyuma High School.

'07. A. A. Bailey who is taking graduate work in civil engineering at Wisconsin University recently made a trip through the part of Ohio which was visited by the flood last spring. The purpose of Mr. Bailey's trip was to inspect the most important of the many new bridges now being constructed in the Miami Valley district.

'94. R. C. Kumler, of the Rike-Kumler Company, Dayton, has been ordered by his physicians to go to a different climate because of ill-health.

'13. C. V. Roop, assisted by J. O. Emrick, '14, conducted an evangelistic campaign at Unionville Center, Ohio. The campaign which was participated in by two churches resulted in sixty conversions.

'98. The members of the Fifth Avenue United Brethren church, Columbus, raised over \$15,000 Sunday, April 5, for a new church building. Rev. J. H. Harris is the efficient pastor.

Col. David L. Sleeper, a former student of Otterbein University, died recently in Tulsa, Oklahoma. Col. Sleeper was the Speaker of the House in the Seventy-second Ohio Assembly.

'92. Miss Florence Cronise, formerly a member of the faculty of Otterbein University and recently of Leander Clark College, is now engaged in Mission work in Yohabama, Japan.

'10. Mr. J. F. Smith, was installed as superintendent of the Methodist Sunday school of Reynoldsburg, Sunday evening, April 19. Mr. Smith is an Otterbein man who is doing excellent work in the line of Sunday School advancement.

Sporting Goods of the Better Sort

A complete assortment of old athletic paraphernalia at the lowest prices is obtainable in our Sporting Goods Department. Base ball and track teams fitted out in all details at small expense. Come in and look us over. Sporting Goods Department, Lower Floor

The Green-Joyce Company
Retail

HOLEPROOF HOSE

WE have no desire to sell you shoes unless we can feel that they will prove thoroughly satisfactory to you. It is the policy of this store to comfortably, durably and stylishly shoe every customer.

"Let you next pair be Walk-Overs."

WALK-OVER SHOE CO.
39 North High

ONYX HOSIERY

Eastman Kodaks and Supplies

The Up-to-Date Pharmacy

RITTER & UTLEY, Props.

Expert Finishing and Developing.

Parker Lucky-Curve Fountain Pens. Druggist's Sundries and Optical Supplies. Opera Glasses for Sale or Rent.

GIFT BOOKS, KODAK ALBUMS, TENNIS BALLS,

Bibles, Testaments, Congratulations Cards, Stationery,

Jewelry, Fountain Pens, Pennants and Texts, at

the lowest prices at

UNIVERSITY BOOKSTORE

Y. W. C. A.
Girls Give

May Morning Breakfast

Cochran
Hall

SATURDAY, MAY 2, 7:00 to 9:00

TICKETS 25c

LOCALS

The popular question of last Sunday was: "Who is Bandeen's girl?"

Dynamiters are now reinstated in the favor of the dormitory. "Blow 'em all up." Herrick took dinner there on Sunday.

H. L. Stevens of Dayton, Ohio, a last year's "freshie," visited his old friends of Otterbein over Saturday and Sunday.

Mr. Joseph Harbison of Dayton, Ohio, visited Annette Brane on Sunday.

A. Wayne Neally spent Sunday at his home in Marion, Ohio.

We are sorry to announce in our columns that "Froggy" Parent will not be with us next year. Virgil is planning to attend "Starling Ohio Medical College," next September.

C. P. Wood of Wheeling, W. Virginia, visited his son Stanton on Sunday.

COCHRAN HALL

The girls of Cochran Hall are very glad to welcome Miss Laura Beelman of Chicago Junction, O.

Several guests graced the Hall during the past week: Miss Blanche Rutter of Lancaster, Ohio, visiting Gladys Brooks, Miss Grace Owings, of Centerville, Ohio, visiting her sister Maude; Ruth's sister, Miss Katherine Maxwell; Miss Louise Spivey attending Denison University, the guest of Stella Kurtz and Edith Klepinger; and Miss Donna Fish of Cincinnati, Ohio, visiting her sister Zella.

Vida was pleasantly surprised Friday evening when her father and mother, Rev. and Mrs. W. M. Van Sickle of Piquette, Ohio, came up to hear her debate.

Olive Wagle spent the weekend in Columbus.

We thoroughly enjoyed the visit of the girls from Denison. The team was made up of Misses Lillis Price, Alice Bullett, Phoebe Johnson, and Louise Spivey, alternate.

Misses Agnes Drury and Myrtle Winterhalter report a very pleasant time at Granville where they went as members of the girls' debating team.

The Sunday dinner guests were Messrs. Stephens of Dayton, Stillman of Ohio Wesleyan, Sanders, Kline, Richer, Cassel, Herrick and Parish.

We all feel deeply grieved over the death of Mrs. Frank Gilbert, the mother of Dorothy and Janet. Her visits here endeared her to us for herself as well as because of our friendship for her daughters. The girls were called home just before Easter and they have been with her ever since, with little hope of her recovery. We extend heartfelt sympathy to Dorothy, Janet, and their father in this deep sadness.

A Correction.

Word was received from the Rike-Kumler Company of Dayton, Ohio during the past week, correcting several mis-statements in our article on the postponement of the Miami Valley Alumni Association banquet, published in the issue of April 20. Mr. Libecap, the chairman of the committee, saw both Mr. Rike and Mr. Kumler in regard to the banquet but no arrangement was made with either for a definite date. Also their Tea Room had been rented some time previous to Mr. Libecap's visit instead of several days later as the article stated. We published the article of April 20 on information secured from Mr. Libecap and take this means of correcting the mis-statements.

Rubber Sole Oxfords just in. E. J. Norris.—Adv.

F. C. RICHTER, Prop.

Columbus Tailoring Co.

149 North High Street

For the next 10 weeks, commencing April 6, is sharing his profit with his customers by giving away a Suit or Overcoat each week, it will pay you to buy here. Ask about it.

Our Prices Range from

\$20.00 to \$40.00

GOODMAN BROTHERS
JEWELERS

No. 98 NORTH HIGH ST

COLUMBUS, OHIO.

201 Reasons Why You Should Eat at

COULTER'S

Northwest Corner High and State Sts.

Where Busy People Meet to Eat

Keep in touch with Otterbein—Subscribe for the Otterbein Review. R. R. Caldwell, Subscription Agent.

Our Patrons receive one Free Trip to Columbus to see our Spring Styles at

John W. Moore,
President

MOORE, *Tailor to All Men*

22 North High Street, Columbus, Ohio

BRANCH OFFICE

BRIDIE VARSITY SHOP

John E. Drugan,
Vice President and
General Manager

BURRIS