

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

5-4-1914

The Otterbein Review May 4, 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, MAY 4, 1914.

No. 29.

ARE READY

GIRLS PREPARED FOR HOT CONTEST.

Best Debate of Season Promised With Pittsburgh Men Monday Evening.

Next Monday night the Otterbein girls' debate team consisting of Miss Ila Grindell, Miss Lucy Snyder and Miss Myrtle Winterhalter will clash with a team from Pittsburgh University on the Women's Suffrage question. The girls will take the negative side of the question and a warm time is assured.

The Pittsburgh team is making an extensive tour of the west and are debating with nearly all of the leading colleges.

The debate is going to be very spectacular and is attracting attention, even outside of the state. An article appeared in the Public Speaking Review of New York stating that Otterbein had the only women's inter-collegiate debating league in the world.

You have no excuse for missing it for the admission is free, thanks to the public speaking council and Professor Blanks. Many of the clubs and other college organizations are going to attend in a body.

Word comes this morning that the men's debating squad from Ohio Wesleyan University would like to argue the suffrage question with the girls. Of course they will accept. A definite date has not been arranged for this but it will come off sometime this week.

Notice.

The annual junior-senior oratorical contest will be held in the last week of this month. The usual prizes are offered to the winners by Dr. Howard Russel. The prospects for a lively contest are good. A large number of contestants have already reported and more are expected. Those who are interested should see Professor Blanks right away as the preliminary contest will be held in a week or two if there are more than ten entries.

Professor Lectures.

Professor Durrant of Ohio State University spoke to a good company of men in the Methodist Episcopal church last Sunday afternoon. He lectured on the vital and interesting subject heredity or eugenics. He used a chart to assist him and throughout he held the attention remarkably well. This was doubtless due in part to the fact that it was not altogether a scientific discussion which has only a far fetched application but it was practical and gave the principles which are exemplified in every day life.

CLUB MEETS

Faculty Club Enjoys Social Function and Listens to Excellent Address.

On Tuesday night the faculty and some friends had a social meeting. Beside the social there was a special treat for each one who was permitted to attend. Colonel E. S. Wilson editor of the Ohio State Journal addressed them. As he is a very forceful speaker he drew forth many pleasing comments. His talk was not only highly entertaining but very instructive.

Although a great patriot and a true soldier, he earnestly covets peace for the nation. He spoke of the pre-eminence of the spirit in man and of its importance. The word spirit is used four hundred times in the Bible while the word mind is used only about forty times and intellect is not used at all. Hence if we would put first things first we must educate and develop the spirit in man and then the intellect would take care of itself.

In these later days educators have put all too much stress on the cultivation of the purely intellectual in man although important in its place. This alone has proven a complete failure. The man whose mind is trained but whose spirit is untutored is an undesirable man to say the least. He is a menace to the state. But on the other hand Christ is very essential to a truly modern education.

Recital Coming.

This month's recital will be the best one of the present school year. All departments of the Conservatory will be fully represented. Ensemble numbers will feature it to a large degree. Professor Grabill promises several piano quartets and duets and the special feature of the evening will be a violin and flute duet by two little boys. In addition to this Professor Spessard's department will be represented by several solos and the voice department under Professor Bendinger will maintain its usual high standard.

PRESS MEN MEET

Ohio College Press Association Will Convene at Oberlin Friday.

The fifth annual meeting of the Ohio College Press Association will be held at Oberlin with headquarters at the Men's Building, Friday and Saturday, May 8 and 9. A very interesting as well as instructive program has been arranged. Many prominent speakers have been secured among whom are Grove Patterson, Editor of the Toledo Blade and Mr. John N. McCall, ex-president of the Michigan State Press Association. Several representatives of various college papers will also speak.

The round table talks promise to be a very unique feature. These will be held for both editors and managers. John Love of the Oberlin Review will lead the editors' discussions and Mr. McCall will conduct the manager's table. These discussions will be on timely topics and each representative will have an opportunity to talk.

At this meeting plans will also be developed for the formation of an intercollegiate news service among the members of the association. This scheme is wholly practical and will result in many advantages to the members.

The Review is a member of the Association and will be represented at Oberlin by James B. Smith and an editorial representative.

PLAY WELL

SMALL AUDIENCE HEARS PROGRAM.

Orchestral Club Gives Excellent Concert in College Chapel Wednesday Evening.

The Otterbein Orchestral club gave its first concert last Wednesday evening, although it had appeared several times previous to that date at various school functions. The club was under the direction of Professor A. R. Spessard and was assisted in the concert by Miss Ruth Brundage, soprano and the Otterbein Male quartet. The audience was appreciative but its size was all too small, considering the character of the entertainment. All the occasion lacked, however, in the way of a crowd was atoned for by the club itself.

The orchestra played splendidly and throughout the concert the music was of the highest order. No one deserves more credit than Professor Spessard for his hard work. His ability as a leader can not be doubted by any one who attended the concert.

Miss Ruth Brundage, soprano, was at her best and pleased the audience greatly with her beautiful voice. She was encored several times. Mr. Briner, with his cornet solo, "Calm as the Night" also scored a success for the club. The Otterbein Male Quartet was the feature of the evening. This quartet promises great things and showed a great range of talent from a "cheese that was Dutch" to a red bandana.

The concert, without exception, was the best orchestral program Otterbein has had for years and it is to be greatly regretted that it was not better attended.

Schutz Manager.

Mr. J. R. Schutz has been elected official business manager for the senior play. Mr. Schutz is also taking the parts of the Duke of Venice and the Lorenzo. Great progress is being made in the senior production which will be very elaborate.

DEFEAT MIAMI

FOURTEEN HITS BRING VARSITY VICTORY.

First Home Game Proves Very Fast and Interesting to Spectators.

It took Otterbein ten innings to get revenge on Miami Friday afternoon on the local field. Lingrel's long drive to left field, which would have been good for a home run, had it not hit the tennis netting, started things! Then Booth was hit by the pitcher, taking first and Lash, the heavy hitter of the day, came up and pounded out the pill for a clean hit between second and short. This brought Lingrel home and the game was over. Otterbein 6, Miami 5. Lash deserves special mention for his strong hitting during the whole game. He made four clean needy hits out of five times up. Campbell came next with 3 out of 5 times up, struck out eight men, allowed but six scattered hits, and made a home run.

The game started out in one, two, three fashion, but in the second inning Miami started the ball a rolling and an error, sacrifice and a hit netted them a run. Otterbein came up, Lingrel at bat. He hit a hard one to third which Reed threw over first. Booth came up with a clean hit which took Lingrel third and Lash with another hit brought him home. Then things went fast, John Garver and Hott sacrificed, Wood hit, Campbell knocked a "homer" to the batting cage on the extreme south end of the field which brought Wood and himself in. Weber hit and Garver flew out to center field. Inning netted five runs, two hits, two sacrifices and a home run. This inning injected a lot of "pep" into both the team and rooters and they played high class ball, full of hot ginger and bull dog spirit till the end of the game. This eventful inning seemed to act as a dejector to the visitors and the next three men up struck out. Otterbein came in again, Lingrel struck out, Booth made a two bagger, Lash hit and stole second, J. Garver struck out, and Hott was caught out on first. Lash died on third. Only three more Miamians faced "Chuck in the third, one knocked a hard drive to "Ling" which he tackled

in a spectacular fashion, the next grounded to Campbell who threw him out at first. Then "heavy hitter Pierce" came up and sent a hot one toward second which John Garver nailed on to while on a dead run. Otterbein came to bats, Wood grounded to first, Campbell hit, Weber attempted a bunt, but by hard work the catcher hooked it in. Phil grounded a hot one to third and was put out on first. In the fifth Miami went in for blood, Cartwright hit a high one to Lingrel which he caught, Brown hit, Fox hit and brought Brown home, then Bollinger came up and with a deadly blow, knocked one far out in to center which turned out to be a three bagger. Gabriel knocked a grounder to John Garver which he put to first in nice fashion, Bollinger came home. Beckel grounded to first. Otterbein at bat. Lingrel drove one to third and was thrown out at first. Booth was hit by pitcher. Lash went to first on an error. Booth was caught on second. J. Garver hit to short and was thrown out at first. Campbell came back in the sixth, striking out two and the third knocked a high in-field fly which "Chuck" captured. Hott was caught out by short. Wood struck out, Campbell hit for the third time and Weber struck out. Then came the fatal seventh Cartwright grounded to first, and Brown, who made three hits out of four times up, slammed out one that went far into right field and proved to be the second home run of the game. Fox came up, hit, Bollinger was caught out by John, and by quick work John sent it to first and doubled on them. This was the only double play of the game. Phil knocked a hard one to left field which the fielder caught. Lingrel hit to short and was put out at first. Booth was caught out by short. This inning evened up the score, 5 to 5. In the next three innings but ten men faced "Chuck." Otterbein also went out in one, two, three fashion until the tenth, when "Ling" and Lash changed the tune and carried off the hottest and best game that has been played on the diamond for several seasons. Phil worked hard behind the plate and but one attempted to steal on him. That one died. He also

(Continued on page six.)

"FRESHIES" WIN

FIRST YEAR MEN SHOW EXCELLENT MATERIAL.

Good Weather and Lots of Spirit Marks Interclass Meet.

In the annual inter-class track meet, which was held Saturday afternoon, the freshmen were victorious being nine points ahead of their nearest competitors the sophomores. The weather was ideal and several events went in fast time. The success of the freshmen is due to the well balanced condition of their team, they having a total of nine men on the field. Several dark horses were entered but they did not do much due to the lack of training. The individual stars of the meet are not hard to pick. Much good track material was uncovered and all indications point to a successful year for Otterbein on the cinder path. Too much cannot be said of "Chuck" Campbell who scored 26 points, he being the whole junior team. Thrush of the freshmen also made an enviable record by scoring a total of 14 points. The scorers and starters handled the meet in admirable style and kept the large and interested crowd informed accurately of every event. The summaries, which speak for themselves are as follows:

100 yard—Walters (F), first; Sheetz (S), second; Lingrel (F), third. Time, 11 seconds.

220 yard—Walters (F), first; Bercaw (S), second; Moore (F), third. Time, 24 4-5 seconds.

440 yard—Thursh (F), first; Downey (F), second; Zuerner (S), third. Time, 57 2-5 seconds.

880 yard—Counsellor (F), first; Reeves (S), second; Boyles (S), third. Time, 2 minutes and 45 seconds.

Mile—Neally (F), first; Huber (F), second; Reeves (S), third. Time, 5 minutes and 26 seconds.

Two mile—McGee (S), first; Peden (P), second; Hahn (S), third. Time, 12 minutes and 7 seconds.

220 yard Hurdles—Thursh (F), first; Bercaw (S), second; Reeves (S), third. Time, 32 4-5 seconds.

120 yard Hurdles—Campbell (J), first; Bercaw (S), second. Time, 21 sec.

High Jump—Campbell (J), first; Thrush (F), second; Ber-

caw (S), third. Height, 5 feet and 4 inches.

Broad Jump—Zuerner (S), first; Campbell (J), second; Thrush (F), third. Length, 19 feet and 3 inches.

Pole Vault—Peden (P), first; Campbell (J), second; Sanders (S), third. Height, 8 feet and 6 inches.

Hammer Throw—Herrick (S), first; Lingrel (F), second; Counsellor (F), third. Length, 84 feet and 6 inches.

Discuss—Campbell (J), first; Schnake (S), second; Wood (S), third. Length, 86 feet and 3 inches.

Shot Put—Campbell (J), first; Lingrel (F), second; Wood (S), third. Length, 31 feet and 10 inches.

Relay—Freshmen, first (Huber, Walters, Counsellor, Neally and Thursh); Sophomores, second (Reeves, Bercaw, Boyles, Hahn and McGee.)

Totals.

Freshmen—54 points.

Sophomores—45 points.

Juniors—26 points.

Preps—8 points.

SCHEDULE CHANGED

Ohio Northern Plays on Local Field Saturday.

Next Saturday afternoon Ohio Northern will make their appearance on the local diamond instead of May 15 as previously announced on the schedule. This will be a fast game, for Otterbein has "come back" and they intend to make the fur fly. At Northern the other week the score by no means tells the nature of the game. Six runs of four hits is indeed extraordinary and shows loose team work. But from the game last Friday one can easily see that our boys have tightened up and intend to play ball. All they need now is the backing of the students and without doubt they have that after the victory over Miami. There will no doubt be a crowd of the alumni here to witness the game, who will stop off on their way home from the Dayton Convention, and every student wants to be out with a re-enforced wind pipe and tin horns.

The racquetters meet Capital next Saturday so there will be a double attraction to draw you out. The contests will be arranged so that both may be witnessed.

"PREPS" LOSE**Very Ordinary Game Results in "Preps" Elimination.**

In the third game of the class series Monday afternoon, the Freshmen won from the "Preps," 6 to 2. The game was of an ordinary nature, nothing spectacular being pulled off on either side. There was no time during the contest that the "Preps" threatened to overcome the freshmen. The freshmen played a steady game, making two errors. The preps at times, lost their heads, which accounts for some of the scores. In the sixth the academy managed to secure a hit with which aided by an error netted them a couple of runs. This was the only time they found their way around the bases. Wood, for the freshmen, pitched a good steady game, striking out ten and allowing but two hits. This game put the freshmen in running against the seniors for class championship. But seven innings were played on account of the disagreeable weather and the lack of time.

MANY EAT**Large Crowd "Follow the Footsteps" to May Morning Breakfast.**

Westerville friends surely "painted the town white" with their footprints leading to the May Morning Breakfast. All over town footsteps big and little, narrow and long, could be traced toward Cochran Hall. Loreta Ruth Schear had the smallest mark, and of course Babe La Rue made the biggest impression.

The beautiful morning gave the breakfasters a gala-day humor that rippled all over the building. The dining room was soon filled with hungry guests and the parlors were crowded with others patiently awaiting their turn. There was much discussion as to which table was the prettiest. Many contested for the junior table, unique with its May pole decorations in class colors. Others declared the freshman table the most attractive; and still others voted for the senior table. The truth is that, like the breakfast itself, it is only a matter of taste.

From the standpoint of the visitors if by nothing more, the breakfast was a success and was fully enjoyed by everybody.

Quite a Run.

It's an overworked word, that poor little monosyllable "run."

"I found a run started in my best stocking this morning," said the woman, "so I thought I'd run down town and go into—'s, where they are having a great run on silk hose. They ran an advertisement in this morning's paper, you know. Well, I ran my eye over the bargains on the way down and I saw so many things I needed that I ran out of money before I got to the hose counter. Well, I'd run my legs off by that time, but I don't run a bill at—'s, so I was in despair until who should I run into but my husband. I got more money of him—he's more generous than the general run of men—but when I got to the counter they'd run out of my size. Wasn't that a terrible run luck?"

—An so she ran on and on and on.

—The Green and White.

Let's have lots of "pep" now that the boys are started. Yea Otterbein.

WILL ENTERTAIN**Annual Senior Reception Scheduled For Tuesday Night.**

The annual senior reception for faculty, students, alumni, and friends will be held Tuesday evening at Cochran Hall. Great preparations are being made for the affair and everyone is invited as the following article states.

To the faculty and their wives we extend an invitation, because they have been faithful to us, and watchful over us, from infancy. To the juniors we extend an invitation, because they possess quantity and quality, to take our places next year. To the sophomore class we extend an invitation, because they entertained us so royally April 22. The freshmen too are included in this, because of their modest, yet loyal spirit. The preparatory, music and art students are invited, because we want them to be members of a great senior class some day. To the alumni of old Otterbein we extend an invitation because they, above all others, are capable of telling us how to act, at a senior reception. Finally, and best of all, the seniors are asked to bring their friends.

This will be the opportunity which the seniors will give you, to tell them you are glad they are going to leave Otterbein.

The class of "1914" has appreciated Otterbein, her faculty and students. We hope the past four years have been pleasant for all concerned. We wish that success and honor will crown our college constantly. And again we ask you not to forget the senior reception, to be held in Cochran Hall, Tuesday, May 5, 1914 from 8:00 to 10:00 p. m.

Ohio State.—The Juniors and Seniors of the mechanical engineering school of Ohio State left recently on an inspection trip of large industrial plants of the East. The students will visit plants at Cleveland, Niagara Falls, Buffalo and Pittsburg.

Notre Dame.—Resentment towards the Mexicans at Notre Dame University recently came to a climax when eleven of them were ducked in the chilly waters of the St. Joe River. A mob of some two-hundred students stormed their rooms and dragged them to the river.

For The Girl Who Graduates

Graduation is one of the important moments in a young girl's life. Its the fulfillment of a long-cherished ambition, a budding out into a glorious womanhood that deserves recognition by looking your sweetest on the occasion. We've provided for you many summery frocks that are as new and lovely as the roses of June. You'll want yours to be distinctive and expressive of your own daintiness. New Velours, Organdies, Batistes, Nets, Crepes, etc., with tunics, Bolero effects, triple tier skirts, flare sleeves, etc., just as exclusive as if made to your own specifications.

\$8.98

\$10.95

\$15

\$19.76

to \$35

THE UNION

Columbus,

Call at

MOSES & STOCK

For California Oranges and Fruits of all kinds, that satisfy the appetite, curl the hair and make you feel like a millionaire.

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.

Guaranteed

HOLEPROOF SOX

at

IRWIN'S SHOE STORE.

B. C. YOUMANS

BARBER

37 N. State St.

The Otterbein Review

Published Weekly in the interest of
Otterbein by the

OTTERBEIN REVIEW PUBLISH-
ING COMPANY,
Westerville, Ohio.

Member of the Ohio College
Press Association.

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, '16, 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 Westerv-
ville, O., under Act of March 3, 1879.

EDITORIALS

It should be the supreme joy of the college man to accelerate progress so that in the generations to come there shall be less of misery, less of inequality, more of happiness. This is the divine opportunity of the university man. —Charles R. Van Hise.

On Training.

"How do you stand on the training proposition?" That is the topic of all the choice campus conversation just now. The air is full of it and in order not to be considered behind the times, we rise up to say that we surely do and always will stand squarely for training in all athletics. If a man won't train, kick him out! He's no credit to the team or the school either!

Otterbein athletic authorities have been "pouring oil on troubled waters" too long. The time has come for definite action. As long as the men have observed some training rules, success has marked our athletics. Witness the first two years of Exendine's regime. They were successful because the men trained. His third year was not quite so successful because he no longer had as sure a grip on his men and could not force them to train.

From the time of Exendine's departure things have been growing worse. The athletic board became too lax in their training

requirements and as a result we began to lose games. Then last year the athletic board decided to remedy the situation by requiring all candidates for varsity teams to give their word of honor that they would train. This scheme was tried until the present spring season of athletics but it has proven a failure. The men gave their word of honor to train and then deliberately turned around and broke it. Thinking the men would attach more weight to the matter if they were asked to sign their names to a pledge, the present authorities adopted that plan this spring. But that has failed also. Two men have already been dropped from the baseball squad because they were caught breaking training or were low in their studies. Good! Let's have a training team if we have to kick all the varsity off the diamond and substitute a bunch of co-eds. What Otterbein needs now is strict law enforcement not winning teams. Just as soon as the students find out that the athletic board means business, the players will agree to train but not before.

The majority of the students want a training team. Of course we want a winning team but we won't have one till we have a training one. Besides what kind of men are our teams composed of? A man who will sign his name agreeing to keep the training rules and then deliberately or secretly brake them is a liar. He is not fit to be on any team and must certainly have a broad streak of "yellow" on his back. Our athletes are given the credit of being the best men in school and we believe they are. We believe some of the men are training and it is those men whom we support. Friday's victory over the strong Miami team with its wonderful record shows we are right in this conclusion.

So down with the man who won't train! You don't want him; we don't want him; send him to Mexico! Let's excommunicate him from our athletic circles and see how soon he "comes across" with the training stunt.

May Day.

The May Morning Breakfast has come and gone. In all respects it was a glorious success and the girls deserve the highest congratulations and praise for

their efforts. The excellent class spirit exhibited by the decorations of the rival tables was very commendable. Everything went off with an order and nicety that showed to quote Doctor Sherrick "the narrative sense."

The success of the May Morning Breakfast, however, brought the sad fact to the front that save for the M. M. B. Otterbein has no May day celebration. While in some respects the breakfast, serves as one, yet it is not a celebration in the true sense of the word. Being a financial proposition primarily, it lacks some of the qualities of a true May day event.

There is no reason why Otterbein should not have such a May day celebration. Other colleges have one and in some it has assumed the dignity of a custom. They have their folk dances and May queen and combined, these two spectacles make a very pretty and interesting event. Such a celebration would not hinder the M. M. B. On the contrary it would increase its popularity for it would be a starter for the day's activities. So let's boost for a typical May day next year and begin this pleasing custom at Otterbein.

Now that the ultimatum has been issued concerning white collars we are afraid to look our honest pater in the face because of the sudden rise in our expenses.

Some of our "Mexican Athletes" had better take Prexy's advice and head for Vera Cruz or else adopt the Otterbein standard of civilization.

One nice thing about being a tennis enthusiast is that you at least have the privilege of watching the varsity and learning the fine points of the game that way.

Everyone ought to boost that official "O" pin as soon as it makes its debut.

Our cub reporter said that the orchestra concert was better than ever in everything but attendance and that Professor Spesard was "right there" as a director.

Only six baseballs were stolen this week and Manager Wells says he will soon be ready to trust humanity again.

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 have not 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.

The University of Chicago LAW SCHOOL

Three-year course leading to degree of Doctor of Law (J. D.), which, by the Quarters system, may be completed in two and one-fourth calendar years. College education required for regular admission, one year of law being counted towards college degree. Law library of 39,000 volumes.

The Summer Quarter offers special opportunities to students, teachers, and practitioners.

First term 1914, June 15—July 22
Second term July 23—August 28

Courses open in all Departments of the University during the Summer Quarter.
For Announcement address
Dean of Law School, The University of Chicago

Y. W. C. A.

Girls Have Missionary Outlook Very Effectively Presented to Them.

Ruth Maxwell was the leader for the Christian Association meeting, and gave us many good thoughts on the regular subject for the evening, "The Uncrowned Queen."

In the thirty-first chapter of Proverbs we are given Solomon's idea of the perfect woman. Though conditions have changed greatly since then and the status of woman has mounted higher, the real worth of true womanhood is just the same today. We may think that uncrowned queens exist only in fairy stories, but if we look about us we will find many among our daily associates. Especially do we like to consider our mothers uncrowned queens.

We were then glad to hear Mr. Henry Smith Lieper, a traveling secretary for the Student Volunteer movement. He brought to us the present challenge of achievement and opportunity in the missionary field. When Paul was asked why he lived so long among hostile people, he replied, "I remain here because of opportunity and adversaries."

During the past century there has been a remarkable growth in the number of heathen countries open to civilization. One hundred years ago there were less than twenty Christians in the whole country of China, none in India, and none in Japan, while the countries were closed to outside intercourse. Today in China there are over thirty thousand schools and churches. As late as 1896 people declared that China would never open her doors to outside nations. But China has opened her doors, not only permitting but begging us to give her our civilization and culture.

Japan is just now in a receptive state of mind for the influence of Buddhism is fast declining and something must take its place. Will it be Christianity? Japan as a nation is respected, admired, and copied, and because of this she must have some state religion. Conditions point to the establishment of Confucianism for this place, but even this would be better than atheism to which the people are now fast drifting.

The vital question before us now is this: Will Christianity

conquer civilization as civilization has conquered the world? These nations are rapidly absorbing our culture and education but they are getting evil customs as well as good. The students of China and Japan are as learned as any in our country, and they demand a religion which agrees with their scientific research. They have cast aside their faith in heathen gods and are eagerly seeking something better. But this must be no blind diety, no mystic shrine of fancy, but a real Christ who meets their ideals and satisfies the demands of their education and culture. This then is our field.

Y. M. C. A.

"The Perils of Manhood" Discussed by H. E. Bon Durant.

Owing to the fact that Dr. Shilling of Columbus was unable to be present at the Young Men's Christian Association Thursday night on account of a sprained ankle, Mr. H. E. Bon Durant, of the senior class was persuaded to give his lecture on "The Perils of Manhood."

The speaker denounced the hundreds of quack doctors who, for years, have been circulating literature on the perils of ignorance. "Their prime motive," he said, "is to secure more victims for themselves. Their accounts are so alarming that many young men are terrified and persuaded that the only thing for them to do is to take the quack cure which is expensive and nearly always detrimental." As soon as the people learn the facts of the case these so-called "quack doctors" will be driven from the country. Mr. Bon Durant illustrated his lecture by means of a colored chart and made his talk so clear that anyone could understand it. The best way to further the cause of personal purity is to educate the parents and let them teach their children. Parents are too often ignorant of the subject themselves and even what they do know they are too timid to tell their children.

Oberlin.—One of the largest and most efficient athletic fields in the country is now under construction at Oberlin. The sum of \$37,000 must be raised however, before it will be completed.

Jewelry Novelties

Many new items all the time.
Beads, Pins, Rings, Combs,
Buckles, ect.

25c to \$10

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.

A.D. Gammill & Son G. H. MAYHUGH, M. D.

Barber Shop

and

Men's Furnishings

"Folks of Refinement" use

THELMA

The Queen of Perfumes that pleases everybody. A sample bottle and handkerchief 10c. Also Nyal's Face Cream for the complexion, 'tis the best, at

DR. KEEFER'S

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

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.

DEFEAT MIAMI

(Continued from page two.)

did a lot of good base coaching.

A remarkable feature of the game was that but three of Miami's men got hits. One of them, three; one, two hits; and one, one. "Chuck" pitched a tight game and worked hard to win it.

Summary.

Otterbein	AB.	H.	R.	PO.	A.	E.
Campbell, p.	5	3	1	1	5	0
Weber, 3	5	2	0	0	2	0
Garver, c.	5	1	0	8	1	0
Lingrel, 2	5	1	2	4	3	1
Booth, 1	3	2	1	14	0	0
Lash, lf.	5	4	1	0	0	0
J. Garver, ss.	3	0	0	3	3	1
Hott, cf.	3	0	0	0	0	0
Wood, rf.	1	1	1	0	0	0
Total	35	14	6	30	14	2

Miami	AB.	H.	R.	PO.	A.	E.
Beckel, ss.	3	0	0	2	2	1
Crist, 2	4	0	0	2	0	0
Reed, 3	4	0	0	2	4	1
Pierce, rf.	4	0	1	0	0	0
Cartwright, 1	3	0	0	10	0	0
Brown, lf.	4	3	2	0	0	0
Fox, cf.	4	2	1	0	0	0
Bollinger, c.	3	1	1	8	2	0
Gabriel, p.	4	0	0	1	0	0
Total	33	6	5	25	8	2

R H E
Miami 0 1 0 0 3 0 1 0 0 0 5 6 2
Otterbein 0 5 0 0 0 0 0 0 0 1 6 14 2
Runs—Lingrel 2, Campbell 1, Booth 1, Lash 1, Wood 1; Pierce 1, Brown 2, Fox 1, Bollinger 1.
Home runs—Campbell, Brown.
Three baggers—Lingrel, Bollinger.
Two baggers—Booth. Sacrifice hits—J. Garver, Hott, Cartwright, Bollinger.
Stolen bases—Campbell, Lash, Pierce.
Hits off Campbell 6, off Gabriel 14. Hit by pitcher—Booth 2. Beckel. Struck out by Campbell 8, by Gabriel 7. Time 1:55. Umpire—Don Hamilton, Notre Dame.

LOSE TO STATE

Hotly Contested Tournament Lost to Columbus Men.

Otterbein racquetters lost their second tournament to Ohio State on the State courts, Thursday afternoon. Although the score shows six straight matches were taken from the local team, it does not, nevertheless, signify the nature of the most of these contests.

In the singles Bandeen beat Wirthwein the first set 6 to 4. Then Wirthwein won the next two by hard playing, 6 to 4, 6 to 2. Perkins beat Gifford two straights, one 8 to 6 and 6 to 0. Converse had a hard man to contend with, from physical appearance one would imagine him to be a pencil sharpener or water boy but he was there with some twisters just the same and he baffled Sam one set 6 to 2 and another 6 to 10. Bandeen and Gifford won the first set from Carran and Wirthwein, 6 to 2, then lost out in the two following sets 6 to 4 and 7 to 5. Converse and Sechrist duplicated the trick against Rea and Marshmann, winning the first set 6 to 4 and losing the last two, 6 to 4 and 6 to 2.

The boys played hard and made a good showing, taking into consideration that they were playing with one of the strongest teams in the state.

Summary.

In the Singles.

Wirthwein	4	6	3
Bandeen	6	4	2
Perkins	8	6	0
Gifford	6	0	0
Carran	6	6	0
Converse	2	0	0
Rea	6	6	0
Sechrist	4	1	0

In the Doubles.

Carran-Wirthwein	2	6	7
Bandeen-Gifford	6	4	5
Rea-Marshman	4	6	0
Converse-Sechrist	6	4	2

ALUMNALS.

'94. Dr. W. E. Kline and family who has been located at Guadalajara Jalisco, Mexico, arrived with his family at San Diego. They were driven from their home by the recent anti-American outbreak.

'10. E. C. Weaver and wife, of Johnstown, Pa., stopped in Westerville on their way to attend the National Congress of United Brethren men being held in Dayton. On their return they will spend a few days with Mrs. Weaver's parents, Mr. and Mrs. Jesse Gifford.

'09. Mrs. Vernon Fries, (Mary Sechrist,) arrived last Thursday to spend a few weeks with her parents, Mr. and Mrs. Henry Sechrist of Westerville.

'05. C. W. Hendrickson and S. F. Postlewaite, '07, both of Johnstown, Pa., spent a few days in Westerville the last week prior to their going to the National Conference of United Brethren men.

'92. Reverend W. E. Boyey, pastor of the North Congregational church of Columbus, Ohio, celebrated the silver anniversary of his first sermon by preaching that sermon to his Columbus congregation, Sunday, May 3

KIBLER DOES NOT BID

AGAINST his own values. In other words there's just one price—just one value, and all the good styles, good workmanship and good fabrics go into the one line. There are no comparisons, no bidding our customers up to higher prices, you get all there is when you buy Kibler \$15 Hand Made Clothes. Don't wear "price glasses" that blind you to conviction by actual test.

KIBLER'S \$15.00 Store

31 Stores—Always the same price.

7 West Broad

HOLEPROOF HOSE

The Fit,—The Feel,—The Wear

and the style of Walk-Over shoes for Men and Women are so unusually good,—so distinctive as to put them in a class by themselves.—See our windows—you will then and there decide to "bet your next pair of WALK-OVERS."

WALK-OVER SHOE CO.

39 North High.

ONYX HOSIERY

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.

CONSULT US FOR PRICES ON BOOKS, PENNANTS, FOUNTAIN PENS, STATIONERY, GIFT BOOKS AND OTHER SUPPLIES AT THE

UNIVERSITY BOOKSTORE

B. V. D.
"Uncle Joe"

Latest Improved Electric Shoe Repairing.

B. F. SHAMEL

15½ North State St.

Over Johnson's Furniture Store.

ALUMNALS

The Alumna! Association is sending to its members a report of the Alumni Science Hall Fund. This fund was started two years ago and already amounts to approximately \$7,500. Of this amount the class of 1912 has pledged \$1200 in memory of Ralph Moses. Dr. F. M. Pottinger, Monrovia, California has pledged \$5,000.

'04. C. M. Bookman, until recently teacher of Mathematics in the High School of Commerce, Columbus, is now in the employ of the American Book Company.

Mr. Bookman has written a new Business Arithmetic for use in commercial courses in high schools and in business colleges. Those who have examined the book highly commend it for its conciseness and practicability. That it is up-to-date is shown by the many problems applying to the new Federal Banking law, the new tariff bill and other recent subjects.

'78. Under the pastorate of Dr. J. I. L. Resler, the United Brethren church at Conemaugh, Pennsylvania is having unusual prosperity. One hundred and forty-four members have been added in the past six months.

'13. In addition to his efficient work as a teacher in the West Carrollton high school, L. M. Troxell is showing what a live Sunday school superintendent can do. His service in that capacity is receiving much commendation from those who are watching the rapid growth of the United Brethren Sunday school, both in number and efficiency.

'58. The present address of Milton H. Mann, formerly of Cherry Vale, Kansas, is wanted by the secretary of the Alumna! Association, Dr. O. B. Cornell. Any information concerning Mr. Mann will be greatly appreciated.

'92. Rev. John W. Dickson, who has been serving as pastor of the Congregational church at Milton, Iowa, has accepted a call from Cleveland, Oklahoma.

12. G. E. McFarland is about to close a most successful year at Richwood. The commencement is to be held May 27.

Higher Education.

(Cornell University has added a course in horse-shoeing to its curriculum.)

Cornell has a horse-shoeing college!

Our schools are awakened at last,

The pupils will now acquire knowledge

They well might have missed in the past!

Let Harvard now teach manicuring.

And Yale give a course in massage,

Let Princeton impart the fine points of the art

Of cleaning the barn and garage!

When Dartmouth shall satiate the craving

For lessons in scrubbing of floors;

When Ohio gives courses in paving

And Case teaches general chores;

When Michigan educates bell-hops

And Wellesley imparts Pound-ing Sand,

Education shall creep from its aeonlong sleep,

And Science shall rule in the land!

Now Williams shall teach us pants-pressing,

Reserve give Ditch Digging D. D's;

Johns Hopkins shall make salad dressing,

Siwash confer cobbling degrees!

Cornell, though, is rather ungallant,

Is chivalry naught but a myth?

If schools shall give courses in shoeing of horses,

The stunt should be started by Smith!

—Cleveland Plain Dealer.

Ohio State.—An ice plant is to be installed in the dairy department of O. S. U. to manufacture its own ice, as well as to furnish ice for all the college buildings. The rapid growth of the dairy department has necessitated the installment of the plant.

Denison.—Dr. C. W. Chamberlain, former head of the physics department at Vassar, will be inaugurated President of Denison University, May 20. Dr. Chamberlain is a graduate of Denison of the class of 1894.

Western Reserve University School of Medicine

IN THE CITY OF CLEVELAND.

Founded in 1843, admits only college men who have completed at least three years with the assurance of a degree; large individual opportunity; excellent laboratories; extraordinarily large clinical facilities with over 800 hospital beds and 100,000 dispensary visits in 1913; over 90 per cent of graduates of past three years received hospital appointments; fifth optional year leading to A. M. in medicine.

For catalogues or information address The Secretary,
1353 East 9th St., Cleveland, O.

New Department THE SCHOEDINGER-MARR CO.

Bought out the Columbus Sporting Goods Co. and have consolidated same with their own large stock on their third floor.

See us for your wants in Tennis, Golf, Fishing Tackle, Canoes, Gym Supplies, Base Ball, Athletic Shoes, and Bathing Suits. Quality high, prices the lowest.

THE SCHOEDINGER-MARR CO.

(Successors to Columbus Sporting Goods Co.)

G. G. TINKHAM, Manager.

106 N. High St.

Eastman Kodaks and Supplies

— at —

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. Soda Fountain now open.

BASCOM BROS.

MANUFACTURING

JEWELERS and STATIONERS

College and Fraternity Emblems.

1585½ N. High St.,

COLUMBUS, OHIO

VARISITY SHOP, Branch Office

Fire, Life, Accident
and Health

A. A. RICH, Agent

INSURANCE

LOCALS.

Marion Snively, the younger daughter of Professor Snively, was removed to Grant hospital, Columbus, Wednesday afternoon, and operated on for appendicitis at 8:45 p. m. She passed through the operation splendidly and her recovery is sincerely hoped for.

Rev. J. S. Fulton of Johnstown, Pa. conducted the chapel devotions on Thursday morning of last week. Rev. Fulton is the superintendent of the Alleghany Conference.

Mr. Lieper, the traveling secretary of the "Student Volunteers" spoke in chapel Tuesday morning. His remarks were entirely on the opportunities for a missionary in foreign fields.

Thurston Ross is planning to attend the medical department of the "University of Cincinnati," next September.

Surely it is a funny thing that when Cupid hits his mark, he generally "Mrs." it.

Teddy Ross—I believe in early rising, don't you?

Prof. Shearer—Well, there's no abstract excellence in early rising; it all depends on what you do after you rise. It would be better for the world if some people never got up.

"Shuey" to Ina (at the May Morning Breakfast).—"Are they going to give rain checks with this coffee?"

J. R. Schutz, '14, spent Sunday at Marion, Ohio where he delivered a speech at a Christian Endeavor Society anniversary. He will spend the remainder of the week at his home in Pandora, O.

Doctor T. J. Sanders attended a family reunion at Burbank, Ohio. On Monday, Doctor Sanders attended the funeral of Doctor Kosht, of Akron, Ohio. He will probably return Monday night.

Irene Neally of Marion, Ohio, visited her brother Wayne, on Friday and Saturday of the past week.

The Misses Mary and Sarah White of Monroe, Wisconsin are visiting in Westerville. Both young ladies are former students of Otterbein.

Professor A. F. Blanks gave

his reading of the "Conquest of Canaan" at Utica, O. last week.

COCHRAN NOTES.

Flossie Broughton, at Track Meet—"Isn't Helen Byrer a wonderful girl?"

Carrie Miles—"What makes you think so?"

Flossie—"She can sit way over there and watch her Bones jump."

Two girls, Ethel McDonald and Gladys Brooks, were made very happy this week by a visit from their mothers.

Did you know Mary Leshner is studying nature? June bugs are her special favorites.

Ask Ina Fulton why she and Joe spent such a long time at Rev. Daugherty's?

Ethel Gann was a welcome guest at the Hall this week when she came back to visit Stella Kurtz—and others. Stella gave a "May evening supper" for her Saturday night, and Ruth and Frances entertained with a breakfast Sunday morning.

Frequent cries of "Rah, rah Freshmen" have been heard in the dining room this week celebrating the athletic victories of 1917.

Fawn Parent of Lima, Ohio, visited Boneta Jamison this week end.

Buddy Gilbert, aloft in the apple tree—"At last I have found my castle."

Dona—"Where, Buddy, I don't see Homer."

Messrs. Walters, Campbell, Spatz, of Otterbein, and Earnhart and Shade of O. S. U. took dinner at the Hall Sunday.

We were indeed sorry to hear of the sudden death of Dr. Gabel, the father of our song bird, Sue, who was with us last year. Cochran Hall unites in expressing sympathy.

Officers Elected.

At a meeting of the Athletic Association last Wednesday the following officers were elected for the coming year:

President—H. B. Kline.
Vice President—H. D. Bercaw.
Secretary—E. B. Learish.
Treasurer—H. W. Elliott.
Lay Members—P. E. Zuerner.
C. M. Campbell.

Sporting Goods of the Better Sort

To correct a recent typographical error, we mention the fact that these are

NEW GOODS

Track Shoes	\$3.75	Baseball Gloves and Mitts	25c to \$5
Baseballs5c to \$1.25	Masks	50c to \$5.00
Tennis Balls, 25c and 50c		Baseball Shoes	\$2.75, \$3.25 and \$5
Tennis Shoes 75c to \$1.75		Baseball Bats, .25c to \$1	
Tennis Rackets	\$2.00 to \$10.00	Athletic Shirts	50c
Tennis Nets	\$2.50	Running Trousers ..	50c

FISHING TACKLE.

Motorcycle Suits	\$3.00 to \$10.00	Minnow Buckets	50c to \$1.50
Roller Skates	49c to \$1.50	50 yards No. 9 Cutty	
Croquet Sets, 98c to \$4.50		Hunk line, 35c value for	29c
We carry a full line of golf sticks and golf balls, Caddy		Reels	25c to \$4.50
Bags	\$3.75 to \$10.00	Fishing Rods	25c to \$4.50
A complete line of auto outing baskets		Fish Hooks	5c and 10c per doz.
.....	\$19.50 to \$35.00	Bait Boxes ..	50c to \$1.50

(Sporting Goods Department, Lower Floor.)

Use the telephone—We are always glad to send your telephone purchases on approval.

The Green-Joyce Company
Retail

Have the Best.

With the Superior Facilities of

The Old Reliable

Baker Art Gallery
COLUMBUS, O.

State and High Sts.

Our Photos are the best.

We excel in artistic pose, fine finish, and durability. Special to Otterbein. The New Student Folder, \$3 per doz. A regular \$10.00 per dozen photo.

A fine line of Frames strictly suited and in keeping with our exclusive style of work.