

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

5-25-1914

The Otterbein Review May 25, 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 25, 1914.

No. 32.

MEN FEAST

GLEE CLUB HOLDS ANNUAL AFFAIR.

Close of Successful Season Marked by Chicken, Waffles, and Song Fest.

On last Wednesday evening the home of Mr. Watts on South Grove street was the scene of one of the most enjoyable events of the college year when the Otterbein Glee Club held a chicken and waffle supper and song fest. It has always been the custom of the Glee Club to have a banquet at the end of the year, and, for the last time to meet as a club and sing old songs together. This affair has always been anticipated with pleasure and the old members declared that the present excelled all former occasions.

The Glee Club has always fostered close friendships and a brotherly feeling. In meeting once a week and sometimes oftener the fellows become attached by ties of friendship which would not be established in any other way. There must be harmony both in music and in spirit. This year has been exceptionally successful along each line as was manifested at the home concert. Our new music director took the club with only five men of last year, therefore a try-out was offered and some splendid material was brought to light. Too much praise could not be given Professor Bendinger for his unchallenged leadership and agreeable disposition. He was amiable at all times and not once did he become discouraged although he had just reasons to do so on several occasions.

It was to do honor to Professor Bendinger that the banquet was held. After making a few well chosen remarks, D. A. Bandeen, the toastmaster, presented him with an elegant music satchel from the club. Professor Bendinger was taken entirely by surprise, but acknowledged the gift by a very appropriate story.

The faculty quartet sang several selections and Professor

(Continued on page five.)

Varsity "O" Elects New Officers for Next Year.

At a meeting of the Varsity "O" Association last Wednesday, the following officers were elected for the new year:

President—C. M. Campbell.
V. President—H. B. Kline.
Secretary—W. M. Counsellor.
Treasurer—C. W. Schnake.

The Varsity "O" is planning a splendid banquet and initiation for this commencement. Several new men have won their letters this year and a merry time is expected. There will be many alumni present this spring and the affair promises to be a big success. The committee is hustling with the arrangements and are looking for every Varsity "O" man to attend. Notice will be given later about the time, place and price of plates.

CONCERT COMING

Great Preparations are Being Made for Annual Appearance of Choral Society.

On Monday evening, June 8, 1914, will occur the annual commencement concert given by The Choral Society. The work, Heinrich Hofman's "Melusina," is replete in rich coloring and beautiful harmony. Written by the composer of perhaps the greatest flute concerto, one would naturally expect a brilliant orchestration and in this one is not disappointed. In order to give the public the benefit of this orchestral writing, the Zeigler-Howe orchestra of Columbus has been engaged to accompany. Of this organization the Columbus Dispatch says—"The first concert of The Ziegler-Howe orchestra was given Friday afternoon at The Hartman Hotel Drawing Room. It is hardly necessary to say that the orchestra did excellent work, because the men are all eminent musicians and an enviable reputation has already been established." The soloists; Mrs. J. T. Daniels, soprano; Mrs. P. K. Bender, alto; Mr. H. L. McCall, tenor and our own Mr. A. L. Spessard are all well known soloists. Mrs.

(Continued on page five.)

CLOSE SEASON

LUNCHEON MARKS SUCCESSFUL CLIMAX.

Interesting Toasts and Several Surprises Please Guests at Debate Luncheon.

One of the most enjoyable events of the season occurred Tuesday evening, when Professor Blanks gave a luncheon in celebration of the successful debate season just closed. Those present were the members of the debate teams, a few of the faculty and the members of the public speaking council.

The crowd gathered at the parish house of the Methodist church at eight o'clock, and were soon introduced to the fine luncheon, which was served by the Methodist ladies. Soon after the introduction to the luncheon a birthday cake with thirty candles mysteriously appeared, and it was learned that it was the thirtieth anniversary of the birth of the host.

Mr. Harry Richer was the toastmaster of the occasion, and introduced some very good speakers, the first of whom was President Clippinger who made it known that the day was also the anniversary of his marriage to Mrs. Clippinger. The subject of his toast was "Public Speaking in the College Curriculum." The president was followed by Doctor Snively, and Doctor Jones, with the subjects "Debate a Training for Citizenship," and "Public Speaking a Factor in Success" respectively.

The next number was a grand climax to the debate season just closed. It was positively decided by Mr. Schutz and Mr. Wells that co-eds make the most successful housewives, and it was also decided by Miss Drury and Miss Van Sickle that they did not.

The next speaker introduced was Doctor Sherrick, who expressed herself upon college dramatics and gave a very interesting toast although it did not agree with the opinions of all those present. Professor Moore gave

(Continued on page five.)

Graduate Recital Is Scheduled for Tuesday, June 2.

Tuesday evening, June 2, at 8:00 o'clock, the three graduates in piano and violin will give their recital in Lambert Hall. This recital will be offered entirely by the graduates. Miss Velma Cole and Miss Martha Cassler are candidates for the diploma in Piano playing and Miss Mae Tish holds the unique honor of being the first graduate in violin in the history of the college. One feature of the recital will be a song by Miss Cassler, accompanied by the other two graduates on piano and violin.

These three young ladies will also appear in the annual recital of the Music Department which will occur Tuesday evening of Commencement week, June 9, at 7:30 o'clock.

SOCIETIES COMBINE

Religious Education Association and Prohibition Oratorical Association Unite.

The Religious Education Association held its annual business meeting on Wednesday night. Many topics of vital interest to the association were discussed. Among other things, a committee was appointed to confer with a committee from the Prohibition Oratorical Association about the union of the two societies. The following officers were elected for the ensuing year:

President—E. H. Nichols.
Vice President—A. S. Wolf.
Secretary-Treasurer—L. T. Lincoln.

At a recent meeting of the Prohibition Association plans were discussed for the co-operation of the two societies. At this meeting the officers elected for the following year were

President—E. H. Nichols.
Vice President—A. S. Wolfe.
Treasurer—E. P. Kratzer.
Secretary—G. T. Rosselot.
Reporter—A. C. VanSaun.

It is not the purpose of the union to do away with either association but merely to co-operate. They would meet once a

(Continued on page five.)

DOUBLE SCORE

GET REVENGE ON LUTHERANS.

Otterbein Swats Wittenberg's Pitcher for Eighteen Hits.

In a loose game, full of errors and hits, Otterbein doubled on Wittenberg to the tune of 18-9. It was one of the loosest games that has been played on the local diamond for some time. But regardless of the many errors, Otterbein got some real batting practice out of it. In the early part of the game it looked rather dreary for Otterbein, the score being 7-1 when they came up to bat in the last of the 4th. But all the boys were on their toes and with two or three dozen rooters cheering them on they made four hits and seven runs. Wittenberg never saw the front after this inning. Chuck who had taken Wood's place on the mound in the third, settled down and allowed them but one lonely hit after the 4th. Otterbein scored again in the sixth and then played havoc in the 8th. After seven runs and six hits had been made in this inning the visitors jerked Ihrig, who had just been reinstated into the conference after playing professional ball, and put Young in the box, four more hits and two runs were made off of him. This inning was comical to see. The Otterbein sluggers walked up to bat and pounded the visitor's pitcher unmercifully. When ordinary safe base ball had become monotonous, the boys started to see how far they could go without getting out, this sort of stuff made the Wittenberg players worse than ever. Two of the men were put out taking hard chances. Wittenberg made two more in the ninth by a mess of errors.

Chuck may be called the real star of the game. He went in the box with the score 4-1, the Wittenbergers hitting hard and his arm so sore he could scarcely throw a ball. He held them down to four hits for the remaining innings and made three hits out of six times up. John Garver led the batters with four hits out of five times up. Phil got four out of six times at bat, and Lingrel three out of six. Two of Ling's were three baggers.

Score by innings:

First Inning.

Wittenberg—Waltz went out on

strikes. Young walked. Ihrig made a three bagger and Young scored. Beaver popped to John. Ruhl singled and Ihrig scored. Goehring grounded to short and was thrown out at first. Two hits, two runs.

Otterbein—Chuck hit to third, out at first. Daub struck out. Phil made a clean three bagger. Ling hit a hot one to short which he muffed and Phil scored. Booth was thrown out by second to first. One hit, one run.

Second Inning.

Wittenberg—Moore made a two bagger. Martin popped to Hood. Bohner struck out. Moore went third on wild pitch, Waltz walked and stole second. Young singled, Moore came home. Waltz was caught off third by Chuck to Phil. One run, two hits.

Otterbein—Lash struck out. Hott made first on short's error. Garver singled. Wood and Chuck struck out. One run, no hits.

Third Inning.

Wittenberg—Ihrig caught out by John. Bauer hit a two bagger Ruhl another and scored Bauer. Campbell replaced Wood. Goehring singled and was caught trying to steal second, Phil to Daub. Moore caught out by Phil. Three hits and one run.

Otterbein—Daub was hit, and put out attempting to steal. Phil grounded to short. Lingrel hit a high one which the center fielder caught in nice fashion. No hits and no runs.

Fourth Inning.

Wittenberg—Martin made first on Daub's error. Bohner singled. Waltz sacrificed to Ling. Young singled and Martin came home. Ihrig sacrificed to Ling. Bohner scored. Bauer made first on John's error and Waltz scored. Ruhl struck out. Two hits and three runs.

Otterbein—In this inning the Otterbein rooters got together and made things move. Booth was hit. Lash walked. Hott struck out and John made a three bagger which brought Booth and Lash home. Wood went out on strikes. Campbell singled and John came home. Daub made first on first's error. Chuck went third on passed ball. Phil singled and Chuck came home. Ling made one of his famous pinch three baggers and brought Daub and Phil in. Then Ling came home on a wild pitch.

(Continued on page seven.)

WIN AND LOSE

DEFEAT WITTENBERG IN EASY FASHION.

Captain Converse Leads Men to Victory Over Lutheran Racquetters.

The tennis team lost to Denison Thursday afternoon, 2 to 1. Ross winning his singles, in two out of three sets. Ross played a good steady game and had his man almost wore out in the last set, not allowing him a single game. Converse gave his man, Roudebush, a hard tussle but lost two straights, 6 to 4 and 6 to 2. In the doubles the Denison men had little trouble in taking two straights from Zuerner and Bandeen, 6 to 0, 6 to 1. The afternoon was so hot that ambition was lacking on both sides and neither of the teams put up their best.

Singles.

Ross (O)	6	4	6
Scott (D)	3	6	0
Converse (O)	4	2	
Roudebush (D)	6	6	

Doubles.

Zuerner-Bandeen (O)	0	1
Roudebush-Moore (D)	6	6

Saturday morning the tennis team came back strong and took three straights from the Wittenberg racquetters. In the singles the visitors could scarcely make a return. Ross beat his man two straight love sets, and Converse allowed his man but one game in two sets. Ross and Converse were both in excellent shape and had perfect control of their twist-ers. Zuerner and Bandeen took their men into camp without much effort by two straights, 6 to 3 and 6 to 2. In none of the contests were the boys forced to play hard, naturally the games were somewhat slow. As the summary shows the tournament was anything but interesting especially when Otterbein was walloping in baseball a hundred yards away. Summary:

Singles.

Converse (O)	6	6
Zorn (W)	1	0
Ross (O)	6	4
Littleton (W)	0	0

Doubles.

Zuerner-Bandeen (O)	6	6
Zorn-Littleton (W)	3	2

Chuck leads the batting team with a batting average of .361.

Track Meet Friday.

Next Friday afternoon at two o'clock the Otterbein cinder path men will meet Wittenberg in a dual track meet. Two weeks ago the men ran Ohio a close meet and should have won it. This week they are coming back with vengeance. Several of the base ball men will be able to participate in this meet and this will aid Otterbein's chances materially.

Chuck will be there to high jump and Ling will feature in the weights. Schnake will give an exhibition discus throw and will try to break the college record which he has done several times lately.

Come out and help make this the third consecutive victory over Wittenberg this spring.

Star All-Ohio center, George ("Red") Trautman goes to Fostoria next year as Director of Athletics and instructor. This comes as a reward and recognition of his prowess on Director Wilce's Ohio Western Conference football team and his participation in basket ball and baseball. Besides this well-earned recognition in athletics, "Red" is one of the most popular men at O. S. U.

A monster rally, "sing," and get-together meeting will be held at the traditional Spring at O.S.U. May 22, for the benefit of the visiting high school athletes who take part in the Ohio High School Interscholastic Meet on Ohio Field in connection with the "Big Six." The young athletes will be entertained by the students in their homes and will be shown a touch of the lighter sport of college life at this "sing."—O. S. U. News.

WARM WEATHER NEEDS PERFUMES

Rose, Violet, Carnation, Crab-apple, etc.

Especially THELMA Talks. Rose, Violet, Karsi Face Creams, particularly Nyal's.

Soaps, Nyal's Face Cream and Toilet at

Dr. Keefer's, Druggist

The University of Chicago
HOME STUDY
in addition to resident work, offers also instruction by correspondence.
For detailed information address
U. of C. (Div. II) Chicago, Ill.
2nd Year

Always fresh at
WILLIAMS'

G. H. MAYHUGH, M. D.

East College Avenue.

Both Phones
Citizen 26.—Bell 84.

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

Dentist

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

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

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

O. B. CORNELL, A. M., M. D.

Office over Day's Bakery
Residence South State St.
Office Hours—8 to 10 A. M.
1 to 3 P. M. 6 to 7 P. M.
Citizen Phone 106.

A. D. GAMMILL & SON BARBER SHOP

A new line of Neckties, Shirts,
Socks and Belts. Also thirty
styles of Collars.

ERRORS DEAR

Otterbein Loses to Denison by Many Errors—Eight Men Left on Bases.

Errors cost Otterbein a game with Denison Thursday afternoon, at Denison, by a score of 4 to 3. The Otterbein team played loose in the field and was unable to settle down until the 5th. As bat they hit hard but it was exceedingly difficult to get one over the Denison fielders. They played deep the whole game and gobbled up every chance with in reasonable distance. At that Otterbein made seven hits to Denison's five, but six costly errors mean a lot. Otterbein started the scoring in the second when Daub and Lash singled, Daub scoring. In the sixth two errors, two stolen bases and a single by Phil netted two more. Denison scored one in the second aided by a hit and three errors. Two singles in the third brought in another and in the fourth two more were brought in by a hit batsman and error, wild pitch, stolen base and a single. This was the worst inning encountered by the Otterbein nine, and it was the last time the Baptists were able to hit or score. The remaining innings were taken care of in old time style. But the lead was too much.

Chuck pitched great ball and the longer he pitched the stronger and better he got. The last three men up went out on strikes. If all had worked as hard and steady for victory as Chuck did, a victory it would have been. Booth made a spectacular catch in the first by running back over the track and nabbing Roubush's high one, single handed.

The hard luck of Otterbein in addition to the long list of errors is shown by the fact that Otterbein had eight men left on bases during the game. Denison fielded clean and fast, especially the out field.

Otterbein	AB.	R.	H.	PO.	A.	E.
Campbell, p.	4	1	0	0	4	1
Weber, 3	5	0	1	0	2	2
P. Garver, c.	3	1	0	5	0	0
Lingrel, 1	4	0	0	12	0	0
Booth, lf	4	1	0	2	0	1
Daub, 2	3	2	1	2	2	0
Lash, rf.	3	1	0	0	0	0
Hott, cf.	4	1	0	1	0	0
J. Garver, ss.	4	0	1	2	4	2
Total	34	7	3	24	12	6
Denison	AB.	R.	H.	PO.	A.	E.
Burrer, rf.	4	2	1	4	0	1
Roubush, ss.	4	0	0	2	3	1
Black, 1	4	1	0	9	0	1

Mathews, c	4	1	0	5	1	0
Reese, 3	3	0	2	2	1	0
Oderbreck, rf.	3	0	1	1	0	0
Morrow, 2	3	1	0	1	2	0
Adams,	2	0	0	0	2	0
Schwegman, p.	1	0	0	1	1	0
Total	28	5	4	26	10	3

	R	H	E
Denison	0	1	2
Otterbein	0	1	0

Stolen bases—Oderbreck, Burrer, Roubush, Lash, J. Garver, Hott, P. Garver. Two base hit—Booth. Hits—Off Adams 5. Left on bases—Otterbein 8, Denison 4 in 5½ innings; off Schwegman 2 in 2½. Struck out by Adams 4, by Schwegman 1, by Campbell 5. Bases on balls—Off Campbell 1, off Adams 1, off Schwegman 3. Hit by pitcher—Reese and Pfeiffer, by Campbell 2. Passed balls—Mathews 2. Umpire—Don Hamilton of Notre Dame.

DOCTOR SPEAKS

Doctor Landis of Bonebrake Seminary Addresses Chapel.

Doctor Landis of the Bonebrake Theological Seminary after leading chapel devotions on Wednesday morning spoke a few words of cheer and inspiration to the students. In his characteristic and humorous way he referred to his early life in Otterbein University. He said that somehow his name was always associated with a group of mischievous boys. Although he apparently very innocent he was always accused when anything out of the ordinary came to pass. He also described his feelings as one by one of his clique were read out in chapel to leave the University. But along with his humor he told of the great debt he owes to Otterbein. He came to Otterbein a disbeliever thinking that Christians were either liars or a class of terribly deceived people. He left Otterbein with a license to preach. And in the words of the slayer of lions and crocodiles he said "Bully for her. She's a shark." He then referred to the Seminary as representing the highest work and calling on earth and told of its great religious enthusiasm this year. The duty of ministers, he said, is not only to save men from the punishment but also from the defilement, thralldom and passion of sin and from the paralysis of doubt. He spoke of truth as the greatest thing in the world and from these statements plead for the claims of the ministry.

"Render unto Caesar the things that are Caesar's" and pay your subscription to the OTTERBEIN REVIEW. See R. R. Caldwell.

Our Big
HALF-YEARLY SALE
Of
\$25, \$30,
\$35 & \$40
Hart, Schaffner and Marx SUITS

For Men and Young Men, starts

MONDAY JUNE 1st.

Without a doubt the most important money saving event in all Columbus

THE UNION COLUMBUS

B. C. YOUMANS
BARBER
37 N. State St.

White Front Restaurant
Home cooking and baking.
Meals all hours.
A. H. CARTWRIGHT.

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.

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

"The men who have achieved success are the men who have worked, read and thought more than was absolutely necessary—who have not been content with knowledge sufficient for the present need, but who have sought additional knowledge and stored it away for the emergency reserve. It is the superfluous labor that equips a man for everything that counts most in life."

—Cushman K. Davis.

Parents' Day.

Ohio State is setting the other colleges of Ohio a mighty fine example in laying great stress upon the day of commencement week known as parents' day. This, as far as we could learn is a new movement and is worthy of adoption by all colleges. They are featuring a special "parents' luncheon" and several other events of that day are set aside exclusively for their enjoyment. Certainly this is an excellent plan to make them feel welcome and to encourage their participation in other commencement activities.

Commencement in its true sense, means almost if not entirely as much to the parent as to his graduating son or daughter. They have been looking forward to this event for years and have anxiously traced the course of the student through the various complexities of college life. They

want to be present at this turning point, this climax in their child's life and yet sometimes they hesitate about attending.

Of course parents have always been welcome at an Otterbein commencement. We do not mean to intimate that they are not. We are simply advocating some little function devoted to them exclusively. This would tend to make them feel more at home and dispell that air of strangeness which they sometimes feel. The glare and bustle of commencement week confuses them, for it has been many years since they passed through the same event themselves. Let's encourage this "parents' day" idea. It is worthy of support. It, if adopted, will make commencement more enjoyable for the parents and the graduating class.

Commencement.

Commencement time is coming and with it the usual round of commencement pleasures and activities. That week with all it means to the seniors and undergraduates deserves to be supported by a full attendance from the student body. It means much to the Alumni to come back and see the students, the under-graduates mingling in commencement activities. It shows to them that Otterbein students have a real college spirit and know when to show it. This does not mean, however, that it is necessary "to paint the town red" to show our spirit. Several groups of students have done this in former years to the detriment of themselves and the school.

Aside from the fact that it looks well, the students ought to stay for what commencement means to them. No week of the entire college year will furnish more or pleasanter reminiscences than commencement week. Of course there are certain conditions which are unavoidable and which will hinder one from attending. Don't pack your trunk after exams are over and start for home. Instead, get out that "Sunday suit" and join in the season's festivities.

Congratulations!

Now that the debating season is over, we want to stop a moment and congratulate the teams, the coach and the public speaking council. They have all worked together magnificently and

may well be proud of the result. Four out of seven debates is not a bad record and thirteen out of a possible twenty-one votes is better still. Under their administration, debate has reached its greatest height in the history of Otterbein. Several previous seasons have been more successful from a stand point of debates won, but none have been nearly so successful from a standpoint of student enthusiasm.

Great credit is due the coach and council for their effort to make the debates free. This has been the main reason for the large student attendance and enthusiasm and also accounts for the support of the townspeople. The victory over the University of Pittsburgh was an epoch making event in debate history. It marks the occasion of the largest crowd Otterbein has ever witnessed and also the occasion of her greatest victory.

The council is now engaged in establishing a five-point debating league among Ohio colleges and should be encouraged in this purpose. Remember, the students are with you. We're proud of our council, coach, and debating teams! Here's to them, all!

Now that their recitations are over the seniors are just beginning to learn how much they like to go to Senior Bible.

Only one * * * week to round up a season's activities. "Let's go!"

We wonder * * * who will be the first person to invest three-fifty, now that managers of Varsity teams may wear a pin.

Otterbein * * * a little hard luck at Denison Thursday but she took it like a sporting proposition; at least, Prexy didn't get "up in the air" as some other college presidents have done.

Many have * * * the warnings against the "ornithology neck" but personally we are more afraid of the ornithology bug.

Now that the warm days have come and the boys want to go swimming the city authorities have ordered them off the "city water" but they evidently haven't seen the disease infected dump not far distant.

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

COLLEGE PEOPLE

WILL BE

INTERESTED
IN READING

PUBLIC OPINION

IT GIVES ALL
THE NEWS OF
WESTERVILLE

\$1.20 PER YEAR

CUT FLOWERS

The Livingston Seed Co.

MOSES & STOCK, Westerville Agt.

RALSTON HEALTH SHOES
and **OXFORDS**
AT
IRWIN'S SHOE STORE

MEN FEAST

(Continued from page one.)

Spessard read. The latter part of the evening was spent in singing the Glee Club numbers and other familiar songs. A hearty vote of thanks was given Mr. and Mrs. Watts for opening their home to the club.

CLOSE SEASON

(Continued from page one.)

her report to the Public Speaking council as chaperon of the girls' team that went to Denison. She described the antics of the team and their manager "Elder" Roush.

Mr. Emrick spoke on "Public Speaking from the Student Standpoint." Mr. Emrick felt in a debating mood when he took the floor, but he desisted for his subject, which he handled very nicely. As the hour was growing very late the next three speakers crowded their remarks into a short period. Doctor Sanders spoke on the "Psychology of Public Speaking." Professor Bender dealt briefly with "Interpretation in Music." Professor Blanks closed the program, giving a toast to the interest of public speaking at Otterbein.

CONCERT COMING

(Continued from page one.)

Bender it will be recalled made an excellent impression by her singing with The Glee Club in this year's concert. The arrangements for drawing reserves will be announced later.

SOCIETIES COMBINE

(Continued from page one.)

month; and a program suitable would be arranged for. The real purpose is to awaken interest in both associations. A joint meeting will be held some time this week at which the president will deliver his inaugural and Professor A. F. Blanks will speak if he can be secured. A large attendance is desired especially those who need the help of or can give help to these organizations. During the year the interest has not been very great in these associations and it is hoped that this plan will strengthen it for the coming year.

GET BUSY

Commencement Program Offers Usual Long List of Opportunities for "Dates."

Thursday, June 4.

6:30 p. m. Commencement Open Session of the Philalethean Literary Society.

7:00 p. m. Commencement Open Session of the Cleiorhetean Literary Society.

Friday, June 5.

8:00 p. m. Track Meet, Varsity vs. Kenyon.

6:30 p. m. Commencement Open Session of the Philomathean Literary Society.

6:45 p. m. Commencement Open Session of the Philophronean Literary Society.

Saturday, June 6.

2:30 p. m. Baseball, Varsity vs. Capital University.

5:00 p. m. Annual banquet of the Oratory "O" Association.

8:00 p. m. President's Reception.

Sunday, June 7.

10:15 a. m. Baccalaureate Sermon by Reverend Augustus W. Drury.

7:30 p. m. Annual Address before the Christian Associations by Reverend W. L. Bungler.

Monday, June 8.

10:00 a. m. Reception by Cleiorhetean Literary Society.

10:00 a. m. Reception by Philalethean Literary Society.

2:00 p. m. Reception by the School of Art.

2:30 p. m. Annual Field Day and Track Meet.

5:00 p. m. Annual Dinner of Cleiorhetean Literary Society.

Tuesday, June 9.

9:00 a. m. Meeting of Board of Trustees.

3:30 p. m. Baseball, Varsity vs. Ohio State University.

7:30 p. m. Graduating Exercises of the Music Department.

8:30 p. m. Annual Banquet of Philophronean Literary Society.

8:30 p. m. Annual Banquet of Philomathean Literary Society.

Wednesday, June 10.

4:00 p. m. Annual Dinner of Philalethean Literary Society.

8:00 p. m. Senior Class Play, "Merchant of Venice."

Thursday, June 11.

10:00 a. m. Fifty-eighth Annual Commencement.

12:00 m. Alumni Anniversary and Banquet.

For Sale—One pair of track shoes. J. S. Engle.—Adv.

Wash Skirts—

The best possible investment for general summer wear. All new models.

\$1.50 to \$15.00**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.

Vacation 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.

ONYX and HOLE PROOF HOSE

BREAKING THE RECORD

THIS Season we are breaking all previous records in the line of WALK-OVER SHOES to College Men. —reason is—style quality, neat quality and comfort quality have never been equaled in any other make that pretend to cater to young men.

SEE OUR WINDOW

WALK-OVER SHOE CO.

39 NORTH HIGH

GOODMAN BROTHERS
JEWELERS

No 98 NORTH HIGH ST

COLUMBUS, OHIO.

Y. M. C. A.

Professor L. A. Weinland Presents Unusual Subject to Young Men.

The Young Men's Christian Association was addressed at its weekly, devotional meeting by Professor L. A. Weinland of the faculty, who took as his subject, "The High Places." We usually think of high places as very desirable locations, but not so with the high places of Professor Weinland. The address was based upon the history of the children of Israel. It is interesting to read how God took a race of slaves, just from Egyptian bondage, and made them one of the greatest peoples that ever lived. Most of their leaders were wonderful men. David was their invulnerable soldier and king, his son Solomon their oracle of wisdom and culture. Up until the time of King Solomon things were on the up grade for the Israelites. They lived righteous lives, obeyed the laws of God and their kings were said "to have walked with God." One command which the Lord had given them had been neglected, that was that they were to route the Philistines, who were idol worshippers. Instead of doing this, the Israelites compromised with them and let them remain in their homes. The luxurious ways of living and excessive wealth led to decay. The kings that followed Solomon were weak and wicked. They allowed the Philistines to introduce their base habits of worship. The people while rolling in an excess of wealth were attracted by these lewd practices and they soon forgot God. As soon as they forgot God they began to sink deeper than ever into the mire of wickedness.

The kingdom was soon divided. Rehoboam, the son and successor of Solomon, was too weak to see the evil. Several good kings followed, but they did not try to suppress the heathen worshipping in the groves, on the high places. Gradually the ancient glory and pride of the Israelites dwindled away. Conditions became worse with almost every king until the reign of Hezekiah. He was a true man of God. He saw the evil in the country and he acted immediately. The Philistines were conquered,

the groves on the high places, where they carried on their disgraceful proceedings were destroyed. And the nation regained part of its old prestige.

But why did Hezekiah succeed? He was a man of strong convictions. He realized that the practices of his countrymen were now deeply sunk into this mire of crime. They would not easily give up their ways. Hezekiah knew this but he knew as well that God was with him for the right. The other kings may have refrained from action against the idol worshippers for policy, thinking that they might lose their jobs if they objected. There are too many men like that in the world. What is needed is men of conviction. Men who will stand for the right though every one is against them.

Let us take another lesson from the children of Israel. So long as they obeyed the laws of God and kept the high places out of the country, they prospered. In the life of every one of us, there appears at times a high place, where we worship and desire something which we need not. Let us profit by the example of the Israelites and keep the high places out of our life.

Seconds Lose at Capital.

The Otterbein seconds were defeated in a game at Columbus Thursday by the Capital University Seconds by the score of 13 to 6. The game was marred by the number of errors. Schultz was the best for Capital, while no particular star could be found on the Otterbein team unless it was Herrick, who got two hits out of four times up. The field gave Hert poor support, otherwise the story might have been different. Score:

R.H.E.

Capital . 12213220x—136 1
O. U. ... 122001000—64 11
Batteries—Schultz and Heffelfinger; Hert and Huber. Two base hits—Ruth, Slussar. Bases on balls off Schultz 5. Struck out by Hert 3; By Schultz 5. Hit by pitcher, Hert. Double play—High to Rickert. Umpires—Insky and Walters.

Reverend Warren L. Bunger, pastor of the United Brethren church at Greensburg, will be the speaker at the Christian Association's Anniversary on Commencement Sunday.

THE BAROMETERS OF FASHION

You young fellows are the real barometers of fashion. The men who really put the seal of success on any style.

We are particularly anxious to have you look here, you'll say you never before saw so much "clothes smartness" for \$15.

"31 STORES, ONE PRICE THE YEAR 'ROUND"

KIBLER'S \$15 STORE
7 WEST BROAD

GREAT SPORT

at a small cost. We are showing the most complete stock of TENNIS SUPPLIES and CANOES in the city. See us before you buy.

The Schoedinger-Marr Co., 106 North High Street

Successors to The Columbus Sporting Goods Co. G. G. Tinkham in charge of Dept.

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.

COMMENCEMENT PRESENTS IN LEATHER POEMS,
COLLEGE RECORD BOOKS, JEWELRY, PEN-
NANTS, FOUNTAIN PENS, KODAK AL-
BUMS, INITIAL STATIONARY AND
POCKET BOOKS at the Old Reliable

UNIVERSITY BOOKSTORE

GENERAL INSURANCE

A. A. RICH, AGENT
WESTERVILLE, OHIO

Mortgages, Deeds, Abstracts and Notary Work

Citizen Phone 29 Bell Phone 6-W

Residence, Bell Phone 146-W

Y. W. C. A.

Girls Enjoy Unique Session and Picnic on Campus Lawn.

A very pleasant variation of the regular association meeting occurred Tuesday evening. It was the occasion of the annual Summer Conference rally and, as usual, the girls took their lunches and ate them, picnic-wise, on the campus. Many jokes were told and informality was the key note of the hour.

The fish pond was another popular diversion of the evening. In one corner near the building was stretched a large blue curtain, representing no doubt the deep blue sea in which the innocent fish were gaily swimming. Huge fishing poles were ready, and upon the payment of a small fee for bait each girl was allowed to dangle her fishing line over the curtain until she got a bite.

After these pleasures the meeting proper began, led by Marian Elliott. Her talk was on the subject "What is worth while?" A good answer to this question may be found in these words: one may dispense with all things which he cannot take with him into the next world. Drop pretense, worry, discontent, and self-seeking. On the other hand, make good use of time, work, love, friends, sorrow, and faith. Do not be afraid of the big things of life, but make them count for good.

Several short talks were then given by the girls who went to Eaglesmere last year. Nell Shupe told of the trip and their interesting adventures with slow trains and mountain laurel. Agnes Drury spoke of the conference program and what an inspiration it was to all who heard it. There are classes in mission study and Bible study and many council meetings for different committees and cabinet officers. In the evenings great speakers like Robert E. Speer and Nolan R. Best hold sway. Mary Clymer told of the picturesque grounds and walks near Eaglesmere Lake. Perhaps most interesting is the Red Arrow Path with the Labyrinth and Fat Man's Squeeze. The recreations were discussed by Maude Owings. All the afternoons are free from meetings and the girls may do as they please. Every part of the conference is planned for the girls' comfort.

DOUBLE SCORE

(Continued from page two.)

Booth struck out. Four hits and seven runs.

Fifth Inning.

Wittenberg—Goehring hit a high one which Booth muffed. Moore sacrificed to Ling. Martin struck out. Bohner hit a hard grounder to Daub which he handled and saved a score. No hits, no runs.

Otterbein—Lash hit to short, thrown out at first. Hott and Garver struck out. No hit, no runs.

Sixth Inning.

Wittenberg—Waltz struck out. Young grounded to Web. and was caught on first. Ihring struck out. No hits, no runs.

Otterbein—Weber walked. Campbell singled. Daub walked. Phil hit a high foul tip which third caught. Lingrel hit to first who muffed it and Web came home. Booth and Lash caught out. One hit and one run.

Seventh Inning.

Otterbein—Hott popped to short. Garver singled. Web hit a fielder's choice with which short put John out on second. Campbell caught out by catcher on a foul tip. One hit.

Wittenberg—Bauer flew to John. Ruhl went first on Daub's error. Goehring singled. Moore struck out. Martin caught out by John. One hit.

The eighth and ninth innings were simply walk aways for Otterbein.

Otterbein	AB.	R.	H.	PO.	A.	E.
Campbell, 3-p.	6	3	2	0	3	0
Daub, 2	4	2	3	2	2	3
Garver, c.	6	4	3	10	1	0
Lingrel, 1	6	3	2	9	1	1
Booth, lf.	4	0	2	0	0	1
Lash, rf.	3	0	2	0	0	0
Hott, cf.	5	1	1	0	0	0
Garver, ss.	5	4	2	4	1	1
Wood, p.	1	0	0	1	0	0
Weber, 3	1	1	1	1	1	2

Total	AB.	R.	H.	PO.	A.	E.
Wittenberg	43	18	18	27	9	8
Waltz, c	3	0	1	13	1	1
Young, lf-p.	4	2	1	0	0	0
Ihring, p.	3	1	2	0	0	0
Bauer, 1	5	1	2	4	0	2
Ruhl, 3	5	2	0	2	2	0
Goehring, 2	5	2	0	2	1	0
Moore, ss.	4	1	1	2	2	2
Martin, cf.	4	0	1	1	1	0
Boehnerlf, lf	3	1	1	0	0	0
Kimball, lf-7	1	0	0	0	0	0
Total	37	10	9	24	7	5

Wittenberg	2	1	3	0	0	0	2	9	10	15
Otterbein	1	0	0	7	0	1	0	9	18	3

Three base hits—Daub 1, Phil Garver 1, Lingrel 2, John Garver, Ihring 1. Two base hits—Bauer 1, Ruhl 1, Moore 1, Daub 1. Sacrifice hits—Waltz, Ihring, Moore. Stolen bases—Booth, Waltz. Bases on balls—Off Wood 2, off Ihring 3. Struck out—By Wood 2 in 2½ innings; by Campbell 6 in 5½ innings; by Ihring 11. Hits—Off Woods 6 in 2½ innings; off Campbell 4 in 5½ innings; Ihring 12 in 7 innings; off Young 6 in 2 innings. Time of game—2:15. Umpire—Hamilton, Notre Dame.

Summer Wash Materials

Voiles 36 and 40 inches wide in stripes, plain colors, and printed floral designs, a yard 19c to 75c.

Crepes 27 and 42 inches wide in floral designs, printed and plain colors, a yard 15c to 75c.

Embroidered voiles and flouncings, a yard \$1.00 to \$2.50.

Embroidered crepes, a yard 29c to \$2.50.

Ratines and eponge mixtures in all plain shades and fancies, 36 and 44 inches wide, a yard 75c to \$2.50.

Golfine cloth, 14 inches wide, a beautiful, soft, lustrous cloth in white, tango, wistaria, Kelly green, Labrador blue, especially adapted for street and sport coats, a yard \$2.50.

Remnants of wash goods, plain and fancy voiles, ginghams, crepes, ratines, percales, madras, etc., all half price.

(Right Aisle, Main Floor)

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. Druggist's Sundries and Optical Supplies. Opera Glasses for Sale or Rent. Soda Fountain now open.

Suggestions for Commencement and Society

Society Pins, Varsity "O", Debate "O", Leather Seals, Leather Cushions and Pennants

'Rappold' VARSITY SHOP 'Bridle'

Latest Improved Electric
Repairing.

B. F. SHAMEL

15½ North State St.

Over Johnson's Furniture Store

Days' Bakery

For

Bread, Pies, Cakes and Ice Cream

LOCALS

Bert Thrush, translating latin—"The bee was on,—Oh, I can't translate this, professor."

Prof. Wagoner—"I guess that the bee stung you."

Reverend Lewis Moore, pastor of the United Brethren church at Rising Sun, Ohio, conducted the chapel exercises on Tuesday of last week.

Anne Bercaw—"Since Henry has a wife, his grades have improved twenty-five per cent.

Archie Wolfe—"I vonder eef I could get me a vife pefor examinations."

H. E. Bon Durant, the would-be hero with a shot gun appeared on the scene with the avowed purpose of protecting Mrs. Clement's chickens against the cat of Mrs. Mills.

Mrs. Mills—"If you kill my cat, I'll knock your brains out.

Bondy—"That wouldn't be hard to do, since I already have none."

Walter Kirsten of Findlay, Ohio, visited George Herrick the first part of last week.

Reverend S. F. Daugherty attended a convention at Toledo, Ohio the middle of the week. He gave an address before the assembly Wednesday evening.

Reverend Solomon Zeller of West Field, Illinois is visiting his grand-daughter, Mrs. E. W. Shear.

The Sunday dinner guests at the Luttrell club included the Misses Ethel Shupe, Lucile Blackmore, Ermal Noel, Marguerite George, Hazel Cornetst, Merle Eubanks and Mrs. Meyers.

R. W. Haber spent several days at Granville, Ohio, visiting friends.

E. H. Wright visited with his parents and friends of Dayton, Ohio, over the week end.

COCHRAN NOTES.

Lucile Blackmore must be intending to become a preacher; she has picked out her Parrish already. That is, we think she has.

Two former students, Zella Groff and Delphine Schiefey, were welcome guests at the Hall this week.

For the last school month the

girls were permitted to choose their places in the dining room, but the class table scheme proved so agreeable that the girls continued the grouping of last month.

Ermal Noel's room was the scene of a prettily appointed banquet Friday evening when Ermal and Iva Harley entertained for Nell Shupe, Maude Owings, and Ruth Maxwell. Informal toasts were the feature of the evening.

Miss Gladys Hatfield, who is studying Domestic Science at O. S. U., visited Bertha Corl over the week end.

Did you know that Myrtle Winterhalter strenuously refuses chocolate candy. She much prefers Gladstone to a chocolate push, though no one can imagine why.

Grace Moog entertained her friend from Delaware, Miss Frances Holt, with a Sunday morning breakfast in her room.

The Sunday dinner guests were Mr. and Mrs. R. H. Brane, Mr. and Mrs. Thomas, Mary Thomas, Frances Holt, Mr. Schutz, Mr. Spatz, Gladys Hatfield and Mrs. Coblentz.

President Clippinger Has Numerous Engagements for Addresses.

Our "prexy" has his usual long list of addresses to make this spring. He will speak at a number of high school commencements and will also preach some baccalaureate sermons. He is scheduled for addresses at several important conventions throughout the State during June. The following is his list of addresses this spring; his high school addresses are at Dunkirk, April 23. Irwin, May 20, New Straitsville. May 26, Horner, May 28, and Columbus, two addresses, June 18. He will also preach the high school baccalaureate sermon at Greensburg, Pennsylvania, May 31. He will give the opening address at the Ohio State Sunday School Convention at Youngstown June 16, address the Ministerial Institute at Lancaster June 17, and will address the college men's section at the International Sunday School Association in Chicago, June 26.

"Froggy" Parent represented Otterbein at the "Big Six" track meet last Saturday. He was in the stands, however, not on the cinder path.

L. 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

Coulter's Cafeteria

A Cool and Delightful Place to Eat

Northwest Corner High and State Sts.

Down Easy Stairs. Opposite State Capital, 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.