

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

5-11-1914

The Otterbein Review May 11, 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 11, 1914.

No. 30.

Local Men Elected to Prominent Positions.

The last of the season's meetings of the Central Ohio School Masters Association was held in the Virginia Hotel in Columbus last Saturday. Dr. Sanders, Dr. Jones and President Clippinger of the faculty and Superintendent Warson and Mr. R. D. Bennett of the local high school were present. The educational progress of the past year was discussed. President Clippinger was selected for president and Superintendent Warson for secretary.

QUESTIONS ANSWERED

President Clippinger Quotes From State Superintendent F. W. Miller.

New questions arise every day with regard to the specific requirements of the new laws concerning the training of teachers. In order to enlighten those who may be in doubt on some points with regard to these questions we quote in part from a letter received by the President from the State Superintendent of Public Instruction, Mr. Frank W. Miller.

"All teachers who have certificates that have been renewable under the old law will be able to have them renewed under the new. In the past, two year, three year, five year and eight year certificates may be renewed by the County Board of Examiners the same as has been provided for in the past. Five and eight year certificates shall be renewed by the State Department of Education. For the renewal of these certificates no professional training is called for. However, those people who have had but one year certificates or who have never taught at all must, if they wish to take the examination in 1915, have had at least six weeks of training. Prior to January 1, 1915, no applicant need have professional training as far as the law itself is concerned. To be specific there may be an applicant for a teacher's certificate in August and that certificate could

(Continued on page five.)

SHAKE HANDS

SENIOR RECEPTION PROVES SUCCESS.

Small Number Accept Senior's Invitation to Regular Spring Social Function.

Tuesday evening, Cochran Hall was the scene of a very pleasing function upon the occasion of the annual senior reception. The affair of this year was excellently planned and well carried out in every detail. The parlors were pleasingly decorated with carnations and ferns, which added very materially to the beauty of the event.

The receiving line, headed by faculty members and the senior president, was a continuous line of smiling faces and busy hands. The seniors looked very happy indeed, considering the fact that they have such a short time to stay at Otterbein. Excellent music was rendered throughout the evening by the orchestra and this feature was especially enjoyed by all.

The refreshment room was in charge of the dutiful sophomores. Here again nothing but rare good taste and beauty was in evidence. The room was decorated with apple blossoms and lighted with candles. Here under the direction of the sophomores, delicious refreshments were served in a very practical and quick fashion. The crowd was the only feature of the occasion which was not up to the expectation of all. It was miserably small and scarcely numbered one hundred and fifty. This did not detract, however, from the enjoyment of the evening.

On to Capitol!

Next Saturday Otterbein plays Capitol at Columbus and Manager Wells is planing to take one hundred and fifty rooters along to help them win. Are you going? If not, why not? The team has found its stride and needs your support. Capitol has a strong team and the boys will need "Yea Otterbeins" to help them along. Come out and watch our nine make it three straight victories.

Sophomores Elect Sibyl

Nominating Committee.

On Tuesday, May 5, the sophomore class elected the nominating committee for next year's Sibyl board. The committee consists of Misses Dona Beck, Lydia Garver, Ina Fulton and S. C. Ross. The committee will submit its report in the near future and a complete account, announcing the Sibyl board will be published. The sophomores prophesy the best Sibyl Otterbein has yet had and great interest is being taken in the election by all the classes.

RECITAL PLEASES

Conservatory Students Delight Large Audience in the April Recital.

Beginning with the piano quartet "Brise Printaniere," from Bohm rendered by a quartet of young ladies until the last performance the recital in Lambert Hall on last Wednesday evening was a complete success and was attentively listened to by a capacity audience.

Several piano solos deserve special recognition for the accuracy and confidence with which they were interpreted. "Aragonaise" by Massenet, and "The Fifth Mazurka, Op. 52, No. 2" by Lynes and "Valse Poetique, Op. 13," by Freinl were so skillfully handled with a surety of touch that the auditors were thrilled and held tense throughout the rendition.

The youthful performers did exceptionally well. The first violin number was by one of our professor's daughters who bids fair to become famous as a violinist. The violin and flute "Condoliera" was presented with a variety of retardation and acceleration which merits praise for the two youths. The violin took the theme while the accompaniment was taken in pizzicato by the flute. Several other violin numbers were performed creditably.

The vocal selections were in harmony with spring and were sung sweetly with expression and

(Continued on page five.)

SHOW SPIRIT

CO-EDS ENGAGE IN PRACTISE DEBATE.

Men's Team From Ohio Wesleyan Gives Girls Very Close Contest.

At the practise debate Thursday afternoon, the affirmative team from Ohio Wesleyan University presented strong claims for woman suffrage. The ladies from Otterbein just as ardently opposed it.

Mr. Carpenter defending the rights of the weaker sex raised the question; why should man own superiority over woman? Why should this relic of barbarism be permitted to exist in a civilized country? Woman has an inherent right to vote. Higher education has been opened up to them. With like opportunities they have proven themselves to be equal to men. Why should the ballot be withheld from them. Women are now classed with the mentally deficient, criminals, and Japanese. Why not rid the mind of the idea of woman as a being with long hair but short ideas. Some say woman's place is in the home. So it is but government is naught but housekeeping on a larger scale. If woman must protect and care for the home that is all the more reason why she should be permitted to use the ballot as a means. In ten minutes she could go to the polls and what else of so much importance could she do in that time? Woman's labor should be protected. The ballot is the only resource she has. Our nation boasts of her democracy when she has many who are not represented at the polls. Thus because they have an inherent right and need it to protect themselves, women should have the right to vote.

The second affirmative speaker, Mr. Denny, said that the ballot, which acts not alone by force, rules the land. It makes laws elects representatives and regulates affairs in general. Women hold high positions in the educational realm. They are at the

(Continued on page five.)

DOWN ADA

OTTERBEIN GETS REVENGE ON NORTHERN.

Captain Campbell's Speedy Bunch Gets Eight Clean Hits.

Forced to go a full nine innings, Otterbein won a hard game from Ohio Northern, Saturday 4-3. It came near being a double of last week's performance only our sluggers got to work a little earlier and ended the contest in the ninth. It was John, Chuck and Phil that drove the fatal blows in this inning and snatched a victory from one of the fastest teams that Otterbein has met this season. John Garver came up after Hott struck out and hit a high ball toward the second baseman, but it was a trifle too strong for the fielder to come up on or second to go back on and it fell between them untouched. Chuck came up and hit out a nice one over short, Weber flew out to short. Phil was at bat with his brother John on third and as an act of brotherly love he hit a beeliner, deep over second and John came home with the bacon. Capt. Campbell's steady pitching was a feature of the game, allowing the heavy Northern sluggers but five lonely hits. As a side liner he made three out of five times up. Mills was effective in the box for Northern, striking out 11, but Otterbein found him for eight clean hits. He also made a home run in the 4th. In the first half of the game the rooting was slack and not much spirit was shown, but after some one started it going, there was not much meditation, and in the ninth every sideliner was on his toes.

First Inning.

Northern at bat. Ross made first on Weber's error. Miller sacrificed to Weber who threw him out at 2nd. Adams was hit. Hill was caught out by Lash and Young by Hott. Otterbein up. "Chuck" hit a two bagger to left field, Weber sacrificed, Phil fouled and was caught out by catcher and Lingrel struck out. No score.

Second Inning.

Montgomery hit, Stump sacri-

ficed, Malloy hit, Mills flew out to Lash, Ross knocked a three bagger and brought in 2 runs. Miller struck out. Otterbein up. Booth caught out by right fielder. Daub truck out and Lash followed in his trail. Score 2 to 0. Northern.

Third Inning.

Adams caught out by Hott. Hill grounded to John who threw him out at first, Young took first on balls, Montgomery hit to Daub who put him out on first. Hott caught out by left fielder, J. Garver struck out, Campbell hit and Weber grounded to first. Score 2 to 0.

Fourth Inning.

Phil caught Stump's foul tip. Malloy grounded to John and was thrown out on first, Mills knocked a home run to right field, Ross went to first on a passed ball, Lingrel hit, Booth grounded to pitcher and out at first, Daub hit over short and Lingrel slid home. Lash struck out, Hott went first on an error and Chuck came home. John hit to third and out at first. Score 3 to 2, Northern.

Fifth Inning.

Adams struck out, Hill hit to Campbell, thrown out at first, Young caught out by Daub. Campbell struck out, Weber struck out, Phil took his second base on balls and Lingrel popped out to pitcher. Score 3 to 2.

Sixth Inning.

Montgomery hit to Lingrel, Stump struck out, Malloy hit a hard one to Hott who took it in a spectacular manner. Booth, Daub and Lash struck out. Score, 3 to 2.

Seventh Inning.

Mills took first on balls, Ross struck out, Miller hit, Adams caught out by Chuck and Weber pulled a high one down from Hill's bat that looked good for a hit. Hott caught out by right fielder, John took base on balls, Campbell hit to short who put John out on 2nd, and "Web" grounded to 2nd and was thrown out at first. Score, 3 to 2.

Eighth Inning.

Young hit to Chuck and was thrown out at first, Montgomery caught out by Daub and Stump by Chuck. Phil hit to short, thrown out at first. Lingrel

(Continued on page six.)

MEN WIN

OTTERBEIN RACQUETERS DEFEAT CAPITOL.

Courts in Excellent Condition In Spite of Bad Weather Conditions.

Otterbein scored its first victory of the season in tennis on Saturday morning when she met Capitol University on the local courts. The score was 2 to 1.

Owing to the hard work of Manager Ross, the courts were in excellent condition. The crowd, which was large for a tennis game, remained enthusiastic throughout the tournament. Acting captain Converse matched S. C. Ross against Captain Spoehr of Capitol for the first match of singles. This was Ross's first game of Varsity tennis and he "showed up" exceptionally well, taking his match in straight sets; 6 to 2, 6 to 3.

The second match was between Hauck of Capitol and Gifford of Otterbein. It was characterized by much fast playing and spectacular shots. The first two sets reached "games all," Gifford winning the first 7 to 5, and Hauck the second 6 to 3. Hauck took the third set easily 6 to 2. Owing to the lateness of the hour the doubles were postponed until 1:00 p. m.

Captain Converse and his teammate Sechrist were playing in fine form and won their match easily in straight sets 6 to 0; 6 to 4. Spoehr and Lenski of Capitol played consistently but could not connect with "Ike's" drives and the "Converse specials."

TRACKERS LOSE

Denison Defeats Otterbein's Team in Slow Meet.

Otterbein met Denison, in its first meet for this season, at Granville, losing by a score of 81-33. On account of a strong wind and a slippery track, fast time was impossible for either team. Otterbein showed much good material but several showed very much the lack of proper training. Kline was the strongest man for Otterbein, gaining 14 of the points made with Bierly

and Neally seconds, each gaining 8 points.

Willis and Adair were the strongest men for Denison.

The summaries of the meet are as follows:

100 yard dash—Adair (D), first; Kline (O), second. Time 11 seconds.

1 mile—Miller (D), first; Neally (O), second. Time 4 minutes and 43 3-8 seconds.

440 yard Chase (D), first; Kirk (D), second. Time 55 seconds.

120 yard Hurdles—Kline (O), first; Alderman (D), second. Time 18 4-5 seconds.

220 yard—Adair (D), first; Venn (D), second. Time 24 seconds.

880 yards—Miller (D), first; Hickman (D), second. Time 2 minutes and 10 4-5 seconds.

Two mile—Lyman (D), first; Dawson (D), second. Time 11 minutes and 10 4-5 seconds.

220 yard Hurdles—Venn (D), first; Kline (O), second. Time 28 2-5 seconds.

High Jump—Bierly (O), first; Moore (D), second. Height 5 feet and 3/4 inches.

Discus—Prouty (D), first; Willis (D), second. Length 101 feet and eight inches.

Pole Vault—Willis (D), first; Kline (O), second. Height 9 feet and 3 inches.

Shot—Prouty (D), first; Willis (D), second. Distance 33 feet and 5 1/2 inches.

Hammer—Willis (D), first; Herrick (O), second. Distance 78 feet and 3 inches.

Relay—Denison won. Time 3 minutes and 48 4-5 seconds.

Ohio State.—Petitions are now being circulated for the installment of an athletic fee at O. S. U. If the petition is a success, a fee of \$5.00 will be required of all students on registering.

The Saddle and Sirlain Club of O. S. U. has just completed its annual horse show. The event was a striking success, there being 3000 spectators and several hundred of the finest specimens of horses on display.

What about that regulation varsity sweater and those class numerals?

One Hundred and Fifty to Capitol

MEN MEET

Very Important Congress Held in Dayton During Past Week

The first National Congress of United Brethren Men, held in Dayton, last week was an event which cannot fail to make a deep impression upon the growth and effectiveness of the denomination. The prevailing atmosphere was that of earnestness. Men do not sit quiet and listen intently for more than three hours without intermission and for three such sessions daily, unless they are vitally interested in the matters under consideration. That such interest marked the Congress is due to three factors, the subjects discussed, the speakers, and the delegates. The speakers went directly to the source of church efficiency, all emphasizing the need of spiritual life as the essence of success in any phase of church activity. Dr. J. A. McAfee, of New York City gave an eloquent address on "The Call of America." This in connection with Bishop Wickley's address on "Winning Our Share of America," and Bishop Mathew's address on "The Christian in the State" made a powerful appeal to the Christian patriotism of the 700 men present.

The idea of social service was made prominent by addresses given by W. L. Bunch pastor of the United Brethren church at Greensburg, Pennsylvania; Fred H. Rike, Bishop Mathews, and Dr. C. W. Recard.

The various organized interests of the denomination were ably presented by their respective leaders.

Dr. Charles A. McFarland, secretary of the Federated Council of Churches, spoke on the subject of church unity of action.

The closing session was made great by two speakers who are foremost among the orators of America, Bishop Bell and Robert E. Speer. This session was the spiritual high-water mark of the Congress.

A policy was unanimously adopted pledging consecration to service; emphasizing the importance of Christian stewardship, and trained leadership; endorsing the present financial policy of the church; and calling for a national prohibitory law, and woman suffrage.

As would be expected Otterbein was well represented by

alumni, they being present by scores. Of these the following were on the program: Bishop Mathews, '70, G. D. Gossard, '92, president of Lebanon Valley College, J. P. Landis, '69, president Bonebrake Theological Seminary, Bishop A. T. Howard, '94, Fred H. Rike, '88, E. L. Shuey, '77, Kiyoshi Yabe, '12.

President Clippinger gave one of the effective addresses of the Congress on the subject, "Ministerial Leadership."

Those present from Otterbein were President Clippinger, Professor J. P. West, Rev. S. F. Daugherty, E. B. Learish, A. C. Van Saun, E. H. Dailey, E. R. Turner, R. L. Bierly, J. S. Engle, D. A. Bandeen and R. R. Caldwell.

FRESHMEN WIN

"Freshies" Easily Outclass Seniors on the Diamond.

The last of the interclass series of base ball games was played last Monday afternoon by the freshmen and seniors. The "freshies" easily proved themselves the champions of the college.

The game opened with the seniors in the field. The "freshies" made four runs in the first inning. When the seniors came to the bat they went down in one, two, three order. In the second, things began to settle down a little and not so many scores were made. All went on very uneventfully until the sixth inning. A few of the freshmen "got rattled," the fans as well, and the seniors in the meantime got in a couple of runs. Several errors were made in this inning. The seventh was closely contested, the freshmen were only a few runs ahead. It was now the senior's time to go "napping" and to "get rattled." Sommers was pounded mercilessly and several runs were made by the freshmen. Wood pitched excellent ball and did not allow the seniors to score in the eighth. Here the game ended 16 to 6 in favor of the freshmen. The winning class owe a great deal of their success to their excellent battery, Wood and Huber. Wood pitched good ball all the way through and Huber's catching and base throwing were almost faultless. Garver and Lingrel should not be forgotten as their batting had much to do with the winning of the championship.

Character in a coat collar; there is such a thing in men's clothes; the whole appearance of a suit, and of the man inside of it, may depend on the collar of the coat.

It must be shaped right, and put on right; and stay right. And that means designed right; and that means Hart Schaffer & Marx.

You'll find these good clothes here in a wide range of patterns and sizes from \$15, \$20, \$25


THE UNION

Guaranteed

HOLEPROOF SOX

at IRWIN'S SHOE STORE.

B. C. YOUMANS

BARBER

37 N. State St.

Drink

Coca-Cola

Delicious Refreshing

at WILLIAMS' SODA FOUNTAIN

See KIRACOFÉ

at Norris' for

Suits Cleaned and Pressed, 75c.

Suits Pressed, 50c.

Get a belt with your initials. E. J. Norris.—Adv.


Order Your Suit

from Martlin, the popular tailor of Columbus, \$18 to \$35. See me for your Graduation Suit. Let me convince you that you can save \$10.00.

Remember, every Martlin garment is strictly hand-tailored—cut and designed to bring out your individuality. Order without making a cent deposit and if the finished suit is not up to your expectation, I'll keep it without any expense on your part.

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

Some of the very newest in caps just in. E. J. Norris.—Adv.

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 West-
erville, O., under Act of March 3, 1879.

EDITORIALS

To My Son.

"Do you know that your soul is
of my soul such a part
That you seem to be fiber and
core of my heart?

None other can pain me, as you,
dear, can do,
None other can please me or
praise me as you.

"Remember the world will be
quick with its blame
If shadows or stain ever darken
your name.

'Like mother, like son,' is a say-
ing so true,
The word will judge largely of
'mother,' by you.

"Be yours, then, the task, if task
it shall be,
To force the proud world to do
homage to me;
Be sure it will say when it's ver-
dict you've won,
She, reaped as she sowed—'lo,
this is her son.' "

—Margaret Griffin.

Mother.

There is probably no commun-
ity on the face of the earth which
is busier than the average col-
lege community. We hurry and
bustle from one task to another,
rush to our meals, snatch a few
hours sleep per day, and some-
times have not even time to stop
and think. Thus it comes about
that a little gray-haired woman
back at home is neglected.

Do college students as a rule
neglect their mothers? We hope
not and yet the doubt sometimes
assails us that they do. We for-
get that our mothers have sacri-
ficed much for us and some are
still sacrificing in order that we
may get a college education. No
one is better situated to under-
stand and appreciate his mother
than a college student, yet how
often is any outward manifesta-
tion of his love for her lacking.
He seems to regard her wishes
rather lightly and the sorrow he
sometimes causes her troubles
him but little.

The annual occurrence of
Mother's Day gives us an op-
portunity to think of our moth-
er and to tell her of our love for
her. Did you take advantage of
it? If not do it now. Do not
let a single week go by that you
do not let her hear from you.
Tell her of your work, your life,
your love; anything to show her
mother-heart that her child still
thinks about her although he may
be distant from her. Make your
mother your confidant and you
will be surprised how easily life
moves along.

At Last!

The senior endowment scrap is
over! Congratulations seniors!
Certainly the continual discus-
sion of that senior endowment
has become a little tiresome to
the rest of us. We are glad to
learn that it is at last decided.

The seniors have not, how-
ever, set a very good example for
the other classes. Internal fric-
tion or strife has never pro-
moted the welfare of any organi-
zation to our knowledge and the
same proved true in the senior's
case. Too many of them show-
ed the "I'll take my toys and go
home" spirit. Several said,
"Well if the class doesn't endow
the library, or debate, or an ath-
letic scholarship, they can count
me out of the senior play." What
an enthusiastic class spirit! There
were all kinds of machines and
amateur politicians at work, try-
ing to railroad one or another of
the propositions through and the
last several class meetings have
developed a perfect set of lobby-
ists. Otterbein should not coun-
tenance scenes of this nature in
the future.

But now it is all over. The
warring factions have compro-
mised; a Henry Clay has inter-

vened; and as a result Otterbein
has an excellent general scholar-
ship. While we are glad the
question has been definitely
settled we are sorry for the strife
and confusion which it caused.
It succeeded in giving the sen-
iors too much unfavorable adver-
tising on the campus, when the
real basis of the whole argument
was the establishment of some
memorial to commemorate the
virtues of the fourteeners. Of
course it is not the purpose of this
editorial to criticise the most
worthy seniors. Far be it from
us to even suggest let alone
criticise anyone, whose position
is so high above our own that
we have to strain our five-dollar
nature study binoculars to see it.
We are simply describing a cross
section of the affair as it appear-
ed through our new high power
microscope.

Once More!

Once more we feel the call to
duty and are compelled to say
something about that official "O"
pin. Just about the time we
think every thing is running
smoothly and we are confident
that Otterbein will have an offi-
cial "O" in several weeks, some-
thing turns up to spoil it all.
We were overjoyed to hear sev-
eral weeks ago that the faculty
had appointed the committee but
now the sad fact comes to view
that the committee has evidently
some wrong ideas about the pin.

As far as we could ascertain
the committee will report in fav-
or of a special committee to sell
the pin and will also recommend
that no student be allowed to
wear the pin until he has passed
the first semester of his freshman
year. This will debar the
"preps". In our opinion both
these propositions will cause
trouble and defeat the real aim
of the official "O" pin, but we
will only discuss the latter.

Otterbein has all sorts of
group pins and the object of the
official "O" pin is to provide a
pin which every true Otterbein-
ite can rightfully wear. The
recommendation of the committee
will not provide for this. They
are favoring another group pin.
Of course the group is a little
larger than other groups but still
it is in its primary sense a group
pin. The students don't want it.
They want something that will
bind all students together with
a common bond. First semester

freshmen and "preps" are not
debarred from a single other ac-
tivity or privilege at Otterbein.
Why should we exclude them
from this?

We are profoundly thankful
that the committee has no real
power in this matter. It can
only suggest. The real power
lies with the faculty and students
and when the time for a decision
comes they will be able to secure
what they really want.


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

**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.

We call

Your Attention

To our good assortment of
Men's Underwear, Shirts,
Ties, Etc.

The Old Reliable

Scofield Store
Cor. State and Main St.

SHOW SPIRIT

(Continued from page one.)

head of many great organizations such as the Woman's Christian Temperance Union. They take no second place in science, art, and literature. Many business firms are headed by them. They are not just so many weaklings. For example look at Katherine, of Russia; Isabelle, of Spain, and Elizabeth of England. As a class they are better morally than men. Since the woman must care for the home why is she denied the most productive means for it? She has always been a reformer and with motherly sympathetic feeling she would certainly wipe out corruption and clean up politics which all concede to be corrupt. Recently in Illinois the women voted out eleven hundred saloons. Where can men boast of as great a deed? Under the new regime nothing but good men would be asked for. Graft and party machinery would become historical terms. And last of all women should have the right of suffrage because it has always been a success where tried. Most states allow women to vote on school questions. Who would say that our schools are not a success? When woman is so well qualified why is she denied this natural right. Because women are citizens and such a law would protect them, because it would increase the number of good voters and it has been an unqualified success, woman should have the right of suffrage.

Otterbein's team represented by Misses Snyder, Winterhalter, and Grindell gave their argument against it in an effective way. They conceded and proved woman's ability for the function of voting but refused to accept anything so deteriorating and unnecessary as woman's right to vote.

The whole of the debate was behind closed doors. The oracle could not decide either by Urim or Thummim. The judges called it a tie.

RECITAL PLEASURES

(Continued from page one.)

assurance. The "Irish Folk Song" was especially novel being enhanced by the violin obligato. "Springtime" by Marston, and "Spring Flowers" by Reinecke

are other numbers deserving mention. The final piano quartet was played exceptionally well.

Each performance was enjoyed and applauded enthusiastically. There was not a poor number in the entire recital, and the celerity and promptness which featured it invite a good attendance at the few remaining musicals of this school year.

MAKE DECISION

Class of 1914 Endows General Scholarship as Class Gift to Alma Mater.

After due consideration and some discussion in class meetings, the senior class set an excellent example by establishing a general scholarship. Other worthy propositions were considered, but the class as a whole favored the general scholarship with certain conditions as worked out by the class gift committee. The following is the report of the committee: "We as a committee report in favor of a general scholarship on the following conditions:

1st. The selecting of the person who is to receive the scholarship is to be left to the discretion of the faculty, with the consideration of the following factors:

(a) Personal character, (b) scholarship, (c) athletic ability, (d) financial need.

2nd. No person shall be eligible unless he has spent one school year in Otterbein.

3rd. The appointment shall be made each spring for the ensuing year.

4th. The candidate shall be a member of one of the college classes."

The above report was adopted by the class in the hope that this may aid some worthy student each year to remain in school.

QUESTIONS ANSWERED

(Continued from page one.)

be granted covering the year from September 1, 1914 to September 1, 1915. Such applicant would not be obliged to have had professional training. All who take the examination, however, in 1915, must have had at least six weeks of professional training."

White trousers, all styles. E. J. Norris.—Adv.

Paul Jones Middies

We are the exclusive agents and have many long and short sleeve models.

\$1.00 to \$3.75

The Dunn-Taft Co.

WE CAN SUIT YOU!

Examine our new materials before you buy that new suit.

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.—Adv.

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.

PRESS MEN MEET

Ohio College Press Association
Discusses Live Topics at
Oberlin.

The members of the Ohio College Press Association met with their usual degree of enthusiasm. Every one seemed to be inspired under the responsibility resting upon them.

Friday afternoon Mr. Love of the Oberlin Review addressed the meeting. In his talk he welcomed the men as the ones who live most in school, the ones who really live in athletics, social reforms, literary circles and in fact enjoy college life. He also, neglecting the president of the institution, accorded to the editor the most kicks of anyone on the campus. Aside from that, the editor is the humorist for the school. He has opportunities beyond measure. Many concede that he is the most influential man among the students. By him the window is opened through which the outside world sees college life.

Mr. Thornburg, business manager of the Ohio Wesleyan Transcript, responded to the speech of Mr. Love by a reference to the kindly feeling which exists among the associated colleges. This is a marked step in the right direction. Colleges are forgetting their petty differences and imbibing more of that nobler spirit of rivalry.

In the business meeting which immediately followed, three new members were added to the association, Ohio Northern University, Mt. Union and Hiram. An intercollegiate news-letter system was discussed. Mr. Payne of the Oberlin Review presided at this meeting.

At the evening meeting Mr. Patterson, editor of the Toledo Blade, spoke on newspapers in general. He first told some history of newspapers and showed the advance from 1340 in China to the present throughout the civilized world. The newspaper is a factory with many different departments. It must be run on the principal of supply and demand. Above all, each department must work in harmony. Each part must comprehend the other.

Newspaper men are criticized unduly. All too many important things are omitted and the papers are filled with unimportant material. An editor must give some-

thing good even though the readers do not like it. He must be a man who has convictions and a paramount desire for public service.

Saturday morning was devoted mostly to the practical side of college journalism. Many phases of the subject were discussed. All were pleased and instructed. After the main program the business session was held in which Mr. Thornburg was elected president for the coming year. The next meeting will be held at Delaware.

DOWN ADA

(Continued from page two.)

knocked a three bagger over the center fielder's head and came home on a bad throw to third. Booth hit to second thrown out at first. Daub to first on balls and Lash was caught out on a foul tip. Score 3 to 3.

Ninth Inning.

Malloy hit to John who put it first, Mills grounded to Lingrel and Ross struck out. And the rest of the story you know.

Summary.

	RHE									
Northern	0	2	0	1	0	0	0	0	3	5
Otterbein	0	0	0	2	0	0	1	1	1	8
Otterbein	AB	R	H	PO	A	E				
Campbell, p.	5	0	3	1	3	0				
Weber, 3	4	0	0	1	1	1				
Garver, c.	3	1	1	7	1	0				
Lingrel, 1	4	2	2	10	0	0				
Booth, lf	4	0	0	0	0	0				
Daub, 2	3	0	1	3	1	0				
Lash, rf.	4	0	0	2	0	0				
Hott, cf.	4	0	0	3	0	0				
J. Garver, ss.	3	1	1	0	3	0				
Total	34	4	8	27	9	1				

	AB	R	H	PO	A	E
Northern	5	0	3	2	1	0
Ross, 3b.	3	0	1	2	0	0
Miller, rf.	3	0	0	0	0	0
Adams, cf.	4	0	0	7	0	1
Hill, 1	3	0	0	1	0	0
Young, lf.	4	1	1	0	1	0
Montgomery, 3.	3	0	0	0	3	1
Stump, 2	4	1	1	14	0	0
Malloy, c	3	1	1	0	1	0
Mills, p.	3	1	1	0	1	0
Total	32	3	5	26	6	2

Home run—Mills; three base hit—Lingrel, Ross; two base hit—Campbell, Phil Garver; struck out by Campbell 5, Mills 11; Balk, Campbell 1. Stolen bases—Hott. Sacrifice hits—Weber, Miller, Stump. Bases on balls—Campbell 2, Mills 4. Umpire—Kramer.

'11. At an adjourned meeting of the Board of Education on Wednesday night, Prof. D. W. Duckwall was unanimously elected Superintendent of the Grove City schools for the coming term. Mr. Duckwall has been a teacher in the high school the last two years, and it is unnecessary to say that his services have given excellent satisfaction.

What Is the Price Difference

If you paid \$15 or \$18 for a Kibler \$9.99 Suit or Raincoat, you would feel that you had received a splendid value—you would be satisfied with your purchase. Kibler's \$9.99—no more, no less—Clothes more than measure up to the price difference of most stores' \$15 and \$18 values.

KIBLER'S \$9.99 Store

31 Stores—Always the same price.

22 West Spring

HOLEPROOF HOSE

SHOES FOR EVERY OCCASION

No matter what you wish them for;—whether a days tramp, —an afternoon of sport,—or evening of society; or for school, there is an appropriate and reliable Walk Over shoe for that particular occasion. For men and women.

\$3.50, \$4.00, \$4.50 and \$5.00

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.

Otterbein Rings, Spoons, Pins, Fobs,
Stationery and Pennants at

UNIVERSITY BOOKSTORE

A safe place to buy at low prices

White Front Restaurant

Home cooking and baking.

Meals all hours.

A. H. CARTWRIGHT.

Latest Improved Electric Shoe
Repairing.

B. F. SHAMEL

15½ North State St.

Over Johnson's Furniture Store.

Y. W. C. A.

"A Garden of Beautiful Flowers"
Discussed at Girls'
Meeting.

The topic of our regular Association meeting was surely appropriate, "A Garden of Beautiful Flowers." The gardener for the evening was Elva Lyon. Spring is the time of new things, new thoughts and ideals; and beautiful flowers often give us the inspiration.

Every religion has its legends concerning the origin or naming of certain flowers. In Austria the hawthorne tree is sacred because it represents Christ's crown of thorns. One story is told of the bird that flew down and plucked a thorn from Christ's brow, piercing its own breast. This bird today bears the sign—our robin redbreast. The beautiful white flower, Star of Bethlehem, is supposed to be part of the annunciation star, that burst over the land like a meteor. Always has the Rose of Sharon symbolized resurrection to new life and ideals.

We gain many lessons from nature's flower bed, from the simple every day flowers about us. The lily, because of its whiteness, has always stood for purity and is used so much at Easter time. The pansy means thought; the olive branch, peace. The crocus brings us the first message of approaching spring. Perseverance is nowhere better personified than in the yellow dandelion. The violet is an inspiration to modesty, for people seek out its sweetness no matter how deeply the violet may be hidden.

Hot house flowers are brilliant and inspiring, but they are not hardy and cannot endure the storms of everyday life. We should train ourselves, then, for usefulness rather than for dazzling artificiality. The mistletoe and orchid are excellent examples of the rare beauty that is parasitic, that saps the life of others for its own sustenance. Never should we forget that it takes more than sunshine and prosperity to develop beautiful flowers; it demands rain and adversity to make rich blossoms or perfect characters.

The squirrels are becoming accustomed to Otterbein's atmosphere gradually.

Y. M. C. A.

Fellows Listen to Excellent Discussion of "Our Talents"
Thursday Evening.

Those present at the Young Men's Christian Association last Thursday night heard an excellent talk by Reverend Smith, pastor of the local Presbyterian church. Reverend Smith based his talk on the parable of the talents.

It was customary in olden times for the master to divide his surplus wealth among his servants, according to their worth and to let them employ their share as they saw fit. Some received more than others. This is true in life. Many of us are more richly endowed with talents than others. We boast of our self made men and we have a certain right to, but are they entirely self made? Dickens once told a friend that his success in the literary world was not due to luck nor genius but long hard work. This was doubtlessly true to a certain extent but not all men could do the work of Dickens even if he did work hard and long. God gives a man talent enough to do the work which He wants him to do. It remains for man to put that talent to the best use. God does not waste power, he expects ten times as much from the ten talent man as he does the one talent man. Those of us of great natural gifts should not always rejoice over our powers but we should tremble with our heavy responsibilities for fear that we do not make the most of them.

If many of the obscure men in the world could get a broad view of life they would be more content because of their smaller amount of accountability. But if you have but one talent you are good for something and it is up to you to make the most of your powers. God does not ask us to be great, but faithful and sincere to the purpose of our being.

One may have a brilliant mind but if he does not use it, it soon becomes weak. One may have a strong body but if he does not exercise he soon loses his strength and it is the same in the spiritual realm. "Make good use of that ability which you have and your powers will soon be increased, if not that which you have will soon be taken away."

VACATION days are almost here.


We have in this big store everything for men and women in the summer time. The Sporting Goods Department offers a beautiful assortment of golf, tennis, baseball and swimming paraphernalia at attractive prices.

Cool summery things for outing days are found throughout the store.

The White Grocery is an authority on picnic lunches and is glad to offer suggestions.

Use the telephone.

The Green-Joyce Company
Retail


Eastman Kodaks
and Supplies

— at —

The Up-to-Date Pharmacy

RITTER & UTLEY, Props.

Expert Finishing and Developing. Parker Lucky-Curve Fountain Pens. Druggists' Sundries and Optical Supplies. Opera Glasses for Sale or Rent. Soda Fountain now open.

Coulter's Cafeteria

*A Cool and Delightful
Place to Eat*

Northwest Corner High and State Sts.

Down Easy Stairs. Opposite State Capital, Columbus, Ohio.

Society Students Come, Inquire

And See For Yourself the Latest in Picture Framing

The Culver Art Company

North State Street

Fire, Life, Accident
and Health

A. A. RICH, Agent

INSURANCE

LOCALS

Rev. J. W. Lilly of Hicksville, Ohio, conducted the chapel devotions on Monday, May the fourth. He visited his daughter, Stella.

J. W. Devaux of Mount Pleasant, Pennsylvania, is visiting friends in Westerville. He is a former student of Otterbein and is planning to attend school next term. His favorite stunt is to "bang" the piano.

Copies of the Otterbein catalogue, 1914 number, can now be procured at the office.

G. C. Gressman has left Otterbein for Greensburg, Pa., where he will teach in the "Greensburg Normal School." He will make up his lost school work in our summer school.

Friday morning, seven returning delegates of the Men's Congress, visited us. These gentlemen are motoring back to their home in Greensburg, Pa. They are all business men of that town. The party included: W. F. Overly and son, Russel, E. E. Hughes, J. B. Cherry, E. M. Crasby, W. D. Reamer, and Wm. Berquest.

Professor L. E. Gilbert, our former professor in the music school, is visiting in Westerville. He has just completed thirty-two weeks of lyceum work and will shortly begin on his summer work.

Mr. and Mrs. Resler entertained the 1913 Glee Club on last Thursday evening. The party was in honor of the visit of Professor L. E. Gilbert. A very enjoyable evening was spent in singing the old familiar songs.

"While mother was gone." Katherine Coblentz gave an informal party at her home on West College Ave. Welsh rarebit and candy were features of the evening. "Teddy" Ross and Miss Bascom chaperoned the party. The guests were, Misses Edith Cleppinger, Ruth Brundage, Opal Gilbert, Annette Brane, Stella Kurtz and Miss Bascom; and Messrs. Charles Harkness, Elmo Lingrel, Homer Cassel, Wayne Neally, Donald Davis, Thurston Ross, and Earnest Kratzer.

Homer Cassel spent Sunday at his home in Dayton, Ohio.

A large number of Otterbein

men attended the address of Melvin Trotter at the Memorial Hall of Columbus on Sunday. Melvin Trotter intends to supervise a mission in Columbus.

All the delegates of Otterbein who spent the past week in Dayton, Ohio, at the U. B. Men's Congress, have returned. The delegates report a profitable and pleasant visit in Dayton.

The faculty quartette gave a concert at the Methodist church at Mansfield, last Friday night. Professor Spessard's readings won much applause and the entire program was highly appreciated.

COCHRAN NOTES.

Ethel McDonald: "I once saw a man-eating tiger."

Bertha Corl: "That's nothing. I've seen a man-eating rabbit."

There have been several guests at the Hall this week, some staying a few days, some only a few hours. Gertrude Wilson visited Frances White; Goldie McClure, of Dayton, was the guest of Nettie Lee Roth; Mrs. Tish and daughters, Beulah and Mildred, of Coshocton, visited Mae; Mary Shupe and Esther Harley came up from Dayton to see their sisters, Nell and Iva.

A sumptuous four course senior dinner was served Friday evening in honor of Grace Brane and Bonita Jamison. The other guests were Goldie McClure, Etta Brane, Opal Gilbert, Nettie Lee Roth, Mary Lesher, Ruth Koontz, Ruth Cogan, and Lydia Garver.

Some guests at the senior reception wondered at the odd mixture of colors in the decorative scheme. Perhaps the seniors themselves didn't notice.

Among the many visitors enroute from the Men's Congress in Dayton were Rev. Byrer, of Fort Wayne, Ind., and Rev. Williamson and Mr. Frank VanSickle of Cleveland, Ohio.

Besides the week end guests, Rev. and Mrs. Earl Weaver, of Johnstown, Pa., took dinner at the Hall on Sunday.

Stella Lilly is enlarging her tennis vocabulary. Her first acquaintance was with love sets and now she knows when to say deuce.

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


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.

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