

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

4-15-1912

The Otterbein Review April 15, 1912

Archives

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

Part of the [Higher Education Commons](#)

The Otterbein Review

VOL. III.

WESTERVILLE, OHIO, APRIL 15, 1912.

No. 28

HOME TEAMS VICTORS

Affirmative Sides of I. and R. Win in Triangle.

The debates upon the Initiative and Referendum in the Ohio-Wittenberg-Otterbein triangle were all won by the home teams at Athens, Springfield and Westerville. The contests Friday evening were all characterized by the earnestness and spirit of the speakers. The participants in these debates have been preparing all year for this long-to-be-remembered evening. Their work clearly showed their preparation for the subject of the I. and R. was discussed in every phase.

Otterbein-Ohio Debate.

The good work of our negative team Wednesday night aroused the interest of the student body, and as a result a much larger audience greeted the affirmative team when they met Ohio University Friday night. Their expectations were fully set by the keen display of thought and oratory by the men of both teams. Our boys have been doing hard, consistent work for months, cutting classes, social engagements, and all other affairs, giving supreme attention to their question. No important phase of the question was overlooked by either team, and the way that the boys from Ohio answered the affirmative, showed that they too, have been working hard in preparation.

A gentleman from the Constitutional Convention, who was present at the discussion remarked that there were more angles of the proposition brought to light than were uncovered at the Convention itself. He was warm in his praise of the debate.

The evils of the present system, which was declared to be unrepresentative; that the Initiative was necessary to remedy evils; and that it was a practical policy were the main arguments upon which the debate hinged.

(continued on page three.)

FRED G. BALE
Coach and Director.

PRAISE COACH

Debaters Owe Much to Excellent Training.

Many have been the words of approval and commendation coming to our ears the last few days in reference to Otterbein's efficient debate coach, Mr. Bale. The high esteem with which he is held by the student body can not be overestimated. In the three years in which he has coached the teams, he has practically revolutionized the art of debate at Otterbein. Mr. Bale is a hard, incessant worker, and according to the boys works them as hard as he himself works. One of last year's debaters said that his experience seems to him now as a nightmare. He does not realize yet how he was able to go through the gruelling process which the coach worked on him.

(continued on page four.)

RAISE INDEBTEDNESS

\$2466 Subscribed at All-Day Rally.

Every one is proud of the splendid results reaped from the all day Rally held in the U. B. church yesterday. Dr. J. M. Philippi delivered a rousing sermon at the morning service after which subscriptions were received to the amount of over two thousand dollars. Then after another inspiring address in the evening by the same speaker the amount of \$2466.

sum was swelled to the neat

There was much enthusiasm manifested and each member was anxious that the remaining indebtedness on the parsonage be disposed of as well as a fund be started for the erection of a new U. B. church in the near future. The nest egg has been laid and without a doubt the project will soon boom.

NEG DEFEATS ASHLAND

Otterbein Debaters Get Decision from Up-State Men.

Otterbein's argument that "The Initiative and Referendum Should be adopted as a part of Ohio's Governmental System" was considered the stronger by the judges at the spirited debate with Ashland Wednesday evening.

The Affirmative of the proposition was ably supported by R. F. Porte, H. P. Wise and E. L. Miller of Ashland; and the negative by R. L. Harkins, G. E. McFarland and J. O. Emrick of Otterbein, who throughout the course of the entire debate by their superiority over the visiting team, showed the results of their own earnest work and the splendid training of Coach Bale.

Hon. F. S. Monnett, former Attorney General; Prof. C. E. Blanchard, of Ohio State University and Rev. P. A. Baker, Superintendent of the Anti-Saloon League, acted in the capacity of judges.

About two hundred of the students and townspeople of Westerville were present to enjoy the intellectual treat and lend their moral support to the home team. The girls of Cochran Hall were ably generaled in "rooting" by Miss Nettie Lee Roth, while A. D. Cook led the boys in the "Whoop Hip."

May Stump State.

The members of the affirmative team have been invited to meet with a committee from the Con-Con to consider a proposition to stump the state this summer in the interest of the I. & R. The representative present at the Friday evening's debate writes that he has taken the matter up with Mr. Bigelow, the president of the Convention and Ohio's warmest advocate of the principle. He claims that more arguments were proposed by the affirmative, and a better and cleaner defense offered by the opposition than was tendered at the whole debate before the Con-Con.

ATHLETICS

START WITH VICTORY

Reserve Falls Before Otterbein's Green Nine.

Line-Up

Reserve	AB.	H.	PO.	A.	E.
Allen, c.....	4	2	11	0	2
Groose, 2.....	5	1	3	1	1
Finlayson, s.....	5	1	1	4	0
C. Knight, m.....	5	0	0	0	0
Hanley, 1.....	5	0	6	0	0
F. Knight, 3.....	4	3	2	1	1
Whalen, c.....	3	0	1	0	1
Spurney, 4.....	4	1	0	0	0
Loveland, 3.....	3	1	0	2	1
Totals.....	38	9	24	8	6

Otterbein	AB.	H.	PO.	A.	E.
Bale, r-f.....	5	3	6	0	0
Daub, 2.....	4	1	2	0	1
L. Calihan, 3.....	5	1	3	2	1
R. Calihan, 1.....	4	3	4	0	0
Hartman, m.....	5	0	0	0	0
Campbell, 3.....	4	1	1	3	0
Garver, c.....	1	0	11	0	1
Garnett, 1.....	4	1	2	0	0
Snively, p.....	4	1	0	5	0
Totals.....	36	11	27	9	3

Otterbein.....	10	2	0	2	3	2	1	7
Reserve.....	0	0	4	0	0	0	3	0

Two-base hits—R. Calihan, Snively. Three-base hits—R. Calihan, Allen, Loveland, F. Knight 2. Stolen bases—Bile 3, Garver 1. Bases on balls—Off Snively 1, of R. Callahan 2, off Loveland 3. Struck out—By Snively 2, by R. Calihan 2, by Loveland 9. Hit—Of Snively 1, of R. Callahan 6. Time—2 hours. Umpire—Mr. Mason.

Light hearted and happy are our now almost heroic baseball boys, who showed the fans real stuff Friday afternoon and battered down the last year's champions, Western Reserve, by a score of 11 to 7. The fact that there were only three of last years men in the game reflects no little credit on Coach Sanders and Capt. Calihan for the excellent showing of the new men.

The third and seventh innings were hard ones for O. U. as Reserve batted in seven runs in those two frames. In the third inning three hits and an error netted the Clevelanders four runs while again in the seventh three hits scored as many runs for Reserve. Aside from these two innings Reserve was at the mercy of O. U.

Otterbein, however, scattered her eleven runs through a number of innings and only failed to score in two frames. "Pug" Bale started the fun in the first

frame when he led off by a single, stole second and came home assisted by an error and passed ball. In the third frame Bale and Daub scored when Res Calihan drove out a double. Again in the fifth frame three hits by Bale, Daub and Res Calihan netted two runs for O. U. The sixth followed with three runs, from three hits and in the seventh Snively's double drove two in. Res Calihan was the final scorer of the eighth when he tripped and scored on a passed ball.

Res had the Stuff.

Captain Res started the game on first but when Snively weakened in fourth, Res resumed his old duties in the box. For three innings he had Reserve at his mercy, but in the seventh they succeeded in getting to his delivery for three hits. In the ninth with the score 11 to 7 Reserve dreamed of a batting rally and a victory but Res was there with the goods and fanned the first three men sent up to start the rally and thus ended the game.

Besides pitching well Res proved himself a master at the bat and secured a single, double and tripple out of four times at the plate.

Propose New Plan.

Pres. Lambert of the athletic board called the athletic association together Friday noon and presented the four dollar athletic tuition plan for next year. This tuition is paid to the treasurer of the college and entitles every one to a season ticket for every athletic game of the year. The college then assumes the financial responsibility of all the teams. This idea presented to the men of the association met with splendid approval.

Capital in Tennis.

Manager Sando of the tennis association announces his first tournament next Saturday with Capital University. This will be the first tournament of the three which Otterbein fans will have the privilege of seeing this year.

DIAMOND DUST.

Those new suits that Reserve had were pretty all right. (Almost like Otterbein's.)

Reserve's pretty suits were as clean after the game as they were before. (Otterbein suits were made to play baseball in and every man "hit the dust" with them too.)

Our new batting cage in center-field has paid for itself already. (It is being worked to the limit.)

The diamond was in first class condition; as smooth and hard as a billiard table.

Reserve players were confident of winning because Otterbein had co-eds. (Reserve learned something.)

Umpire Mason said that he played against Otterbein, here, 15 years ago. (He is a good "ump.")

Umpire Mason had many close plays to decide, but there wasn't a kick from either side.

Snively had Reserve guessing with his change of "pace." (The season is early, Jack.)

Otterbein was talkative enough during the first part of the game, but as things grew warm, there was plenty of ginger, noise and "cackling of geese." (Talk it up, fellows,—if you can't think of anything else to say, yell, "Charcoal, or shipahoy, etc., etc.") (It's good voice culture.)

Did it pay for the first and second teams to remain at Westerville during vacation and work double time (morning and afternoon) and from 3 p. m. until 5:30 p. m. each day last week. (We guess "yes.")

Reserve showed us very plainly in their practice that they lacked practice and team work.

The rain just settled the dust nicely, after the first inning.

Otterbein earned all of her 11 runs. Reserve should have made 4 runs, according to baseball dope.

Tink, on the coaching-line, had

a smile on, that wouldn't come off, all through the game.

Did you see Otterbein beat out 5 infield hits. (Reserve got one, on a bad throw from Len.)

Although Otterbein won, she learned a great deal about baseball. Many mistakes were made, but we know what they are, and they won't happen again.

With the score 3 to 1 in Reserve's favor in the 3rd inning, Tink made a sudden change, shifting Snively to Right, Bale to First, and the old War-Horse (Res) to the mound from First base. Otterbein then settled down and gave Reserve only one more score that inning.

Res hadn't practiced pitching for a week, but managed to find the corners, and fanned 9 men.

A 3 bagger, a 2 bagger, and a single, being hit with pitched ball, getting out once on an infield ball, isn't bad for the assistant pitcher, as a Reserve player called Res as he started for the rubber.

Three singles out of five times up is nice work for our Right Fielder, Pug Bale. Did you notice Pug stealing bases? (A big man, but he gets there.)

The batting order is fine. (9 heavy sure hitters right in a row.) (Bunters are numerous.)

Signals work like greased lightning, and Reserve hugged the bags worse than O. S. U. did last year.

Although Reserve's catcher was another Little "Jeff," he is there with the goods, and knows how to fall on the ball.

Only 3 of Reserve's batters fanned the "stars" in the last inning,—it was so dark that inning that only two men on the Otterbein team knew where the balls were, Res and Garver. Even the "Umps" could not see them, and the darker it got the more speed Res put on the ball. Garver says that every strike cut the center of the plate. (Res must have an eagle's eye.)

We wonder why Reserve didn't want the game called on account of darkness in the 8th inning.

HOME TEAMS VICTORS

(continued from page one)

Bandeem, a youngster who took his first whirl at college debate was the first orator for Otterbein. He cited the evils in the state government at the present time, and held that there was a need of a change in our methods of government. "Bandy" was on fire from the start, and won the audience by his snappy style.

Foley, for Ohio came back with good argument, delivered in an easy manner, but failed to rebut any arguments produced by the affirmative, nor did he consume all the time allotted him.

Richer, taking his second try out at college debate, in a clear, forceful manner proved that the Initiative and Referendum was practical in states where it is now in use. Harry's strong ringing voice pleased everyone, and in convincing tones urged the adoption of the measure because of their practicability.

Guttridge had the sympathy of a large part of the audience especially the co-eds, who were won by his easy delivery and good looks (mainly the latter). This, however did not help in getting the decision for Ohio.

"Chuck", an old hand for Otterbein, who has been living on the I. & R. for the past three months, had the boys from Athens at his mercy. Layton would rather argue than run a restaurant. He even has the audacity to argue against woman suffrage with our girl debaters. His room-mate, says that he would greet the fellows in the morning with some phase of the I. & R. and a different phase each morning. It was the subject of conversation at every meal and his last words at night. By his keen, logical presentation of his end of the question, namely, that the Initiative and Referendum would remedy the evils of our state government, we were shown that the statement of Jim (his room-mate) was not exaggerated.

Otterbein took notice though, when Fawcett stepped to the platform. We had heard of him, and he proved conclusively that he was well acquainted with the proposition. He answered some of the affirmative points in his constructive speech, and in his

persuasive manner showed us that he was a keen, analytical thinker.

The storm began with the rebuttal series, Foley opening for Ohio. He re-affirmed the position taken in his main speech that the I. & R. were unnecessary. All of our boys were anxious to come back for a last word but Bandy who was allowed to be first, made good in rebuttal answering the arguments of his opponents, and at the same time presenting a series of questions to the negative for answers.

Guttridge replied for the Athens boys, this time binding himself even closer to his hearers by his easy manner of delivery and splendid insight of the main issues at stake.

In refuting the argument that the ballot was too long and complex in states where the I. & R. was adopted the people could not vote intelligently on account of lack of time, Layton produced a sample ballot of New York, 14 feet in length where the proposition was not in effect. The audience fairly stampeded after this hit. Layton did not take as many gibes at his opponents as is his custom, and which he can do with wonderful effect.

Little Fawcett was the surprise of the Ohio team, and he put up a stronger fight in rebuttal. He would be answering the charges of Otterbein yet if the Otterbein time-keeper had allowed him the time. Every one present were proud of him for his game fighting spirit.

Richer, the "spread eagle" orator of Otterbein, as Daddy Harris characterizes him was keyed up to a high pitch and in a whirlwind speech summarized the contentions of the affirmative team, and the loud and clamorous applause of the listeners closed the debate.

Our fellows deserve a great deal of credit for upholding the colors of Otterbein with such masterly arguments as they presented. Their team work is especially worthy of commendation, each man knowing precisely his side of the question, and replying in rebuttal to those arguments dealing only with his particular position.

Rooting.

We feel sure that Bandy, Chuck and Harry appreciated (continued on page five.)

Mere Cheapness has never been our STANDARD. But we do aim to furnish Beautiful, Substantial and Comfortable furniture at

REASONABLE PRICES.

HOWALDS,

34, 36, 38 N. High St.

COLUMBUS, OHIO

Furniture, Carpets, Draperies

COLLEGE AND ST. FRANCIS HOSPITAL

STARLING-OHIO MEDICAL COLLEGE

Departments of
Medicine, Dentistry and PharmacyCollege Hospitals
Protestant and St. FrancisAssociated Hospitals
Hawkes, St. Anthony, Mercy, Lawrence, State,
and Ohio PenitentiarySESSION FOR 1912-13 OPENS WEDNESDAY, SEPTEMBER 25, 1912
Registration Days, Monday and Tuesday, September 23 and 24

COLLEGE AND PROTESTANT HOSPITAL

W. J. MEANS, M.D., Dean
Department of MedicineH. M. SEMANS, D.D.S., Dean
Department of DentistryH. R. BURBACHER, G. PH., Dean
Department of PharmacyFor Catalogues and Information
AddressStarling-Ohio Medical College
700-716 Park St. Columbus, Ohio

The Dunn-Taft Co.

NEW COSSACK WAISTS.

The new Cossack Waist without sleeves will freshen up an old gown and make it look like new.

Our new lace Cossack waists both with and without sleeves in the fashionable heavy cream laces and with colored girdles are exceptional values at our prices.

\$5.00 to \$6.95

The Dunn-Taft Co.
COLUMBUS, OHIO.

The Otterbein Review

Published weekly during the College year by the

OTTERBEIN REVIEW PUBLISHING COMPANY,
Westerville, Ohio.

C. R. Layton, '13, . . . Editor-in-Chief
C. V. Roop, '13, . . . Business Manager
R. E. Penick, '13, . . . Assistant Editor

Associate Editors

L. M. Trozell, '13, . . . Local
D. A. Bandeen, '14, . . . Athletic
R. W. Smith, '12, . . . Alumna
A. B. Newman, '14, . . . Exchange

Assistants, Business Dept.

R. L. Druhot, '13, 1st Ass't Bus. Mgr.
J. R. Parish, '14, 2d Ass't Bus. Mgr.
E. L. Saul, '14, . . . Subscription Agent
R. L. Bierly, '14, . . . Ass't Sub. Agent

Address all communications to Editor
Otterbein Review, Westerville, O.

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

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

Editor's Note.

The editor is resting this week credit for a single line of the issue except this note. R. W. Smith, alumna editor is acting as editor-in-chief.—C. R. Layton.

VICTORY.

The debate season has just closed for the boys of Otterbein. Two of the three forensic contests were won. This is a fact upon which Otterbein may well congratulate herself, for the triangle of which she is at present a member is manifestly much stronger than those of other years. Our teams upheld the colors of O. U. splendidly and we are justly proud of them.

Few people in school are aware of the immense amount of labor which the debating teams must put upon the preparation, especially of a timely question as the one discussed Friday evening. The thorough investigation made of the I. and R. by the Otterbein teams won for them the admiration of two members of the Constitutional Convention who said that more phases of the subject were discussed than in that very august body.

The intense study of the question will bring rewards to the debaters, but we should add our praises to these benefits and congratulate them as they richly deserve.

Peace Orator Chosen.

In the recent local Peace Contest R. L. Harkins won first place against J. R. Schutz and K. Yabe. This entitles him to represent Otterbein in the annual oratorical contest of the Ohio International Peace Association at Cleveland, Ohio. Prizes offered for the winners of this contest are, first prize \$75; second \$50.

Champions? U-Bet.

A struggle of champions was witnessed on Otterbein field Friday afternoon when Reserve, the 1911 baseball champions, invaded our town and fought for the scalp of the champions of 1910. Otterbein began the season by decidedly whipping them. This augurs well for this season's baseball.

Our team looks good and with the good sound coaching of Coach Sanders we are sure of a successful year. Team work was one of the things that helped to win, and this element developed so early in the year shows that our team, although many of the fellows never had worked together before, is reasonably experienced. Look out for Otterbein.

Two Teams Before Dem. Com.

The debate teams appear before the Franklin County Democratic club for a contest Tuesday evening, in Columbus. Many delegates from the Con-Con will be present to witness the clash.

PRAISE COACH

(continued from page one)

It is sincerely to be hoped that Mr. Bale's valuable services can be secured for next year. It is safe to say that there is more interest in this activity at the present than at any time in the history of the university, and for this reason we feel that he should be secured to coach next year's team at any price.

Demonstrate Your Wisdom

Buy Your Spring Clothes at a Kibler Store

Spring Suits, Topcoats

Raincoats and Trousers

You will get more quality, snap and style for your money at Kibler's. Come and see. Values will tell.

KIBLER'S

\$9.99 Store
22 & 24 West Spring

\$15.00 Store
7 West Broad

Columbus Sporting Goods Co.

Sportsmen's and Athletic Supplies

BASEBALL GOODS TENNIS SUPPLIES

Goldsmith's Co., Stall and Dean, D. and M.

16 EAST CHESTNUT ST.

Columbus, O.

Your Spring Suit

MEN of the most divergent tastes—but each possessing good taste—will find the garments they desire in the style they desire, in the fabric they desire, in the design they desire, in the color they desire, at the price they wish to pay—in our stock of "College Shop" ready-to-wear clothes.

SATISFACTION IS ASSURED TO THOSE
MEN WHO HAVE A NICE DISCRIMINATION
IN THE MATTER OF DRESS.

\$15—\$20—\$25

High and Long
Streets

THE
UNION

Columbus,
Ohio.

WHERE WALK-OVERS' ARE

there is the head of the procession We say this seriously, and our personal belief is endorsed by shoe wearers of all nations. Wherever men and women wear shoes they wear "Walkover" shoes because "Walkover" shoes have proven trustworthy.

HOLEPROOF HOSIERY
for \$1.50 and \$2.00,
guaranteed for six months.

WALK-OVER SHOE CO.
39 North High Street.

Try

H. Wolffor the best meats on the
market.**East College Avenue.**

Go To

**JOHNSON'S FURNITURE
STORE**For Post Cards and up-to-date
furniture.**BEN
BUNGARD
BARBER**Shoe Shine, Bath and Laundry in
Connection.**A good place to get Tablets,
Box Paper, Envelopes and other Station-
ery is at****DR. KEEFER'S.****BOSTONIAN for men,
QUEEN QUALITY and
The HANNAH for ladies.**
The Best Shoes found anywhere for style
and quality.**J. L. McFARLAND**Don't risk losing your soles
Have them repaired at**COOPER'S**

State street.

C. W. STOUGHTON, M.D.

WESTERVILLE, O.

West College Ave. Both Phones.

G. H. MAYHUGH, M. D.

East College Avenue.

Both 'Phones.

H. L. Smith, M.D. John W. Funk, M.D.Hours—9-10 a. m. Hours—5:30-5:50 p. m.
1-3 p. m. and by appoint-
ment.
7-8 p. m.

Both Phones.

Old Bank of Westerville Building.

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

Dentist

Corner State and Winter Streets.
Citz. Phone 19 Bell Phone 9**HOME TEAMS VICTORS**

(continued from page three)

both the attendance and rooting,
which fired them to do their
best.Dr. T. J. Sanders presided at
the debate, and Professor Shat-
zer, Hiller, Schneider of Witten-
berg University were the judges.
Dumm, an alumnus of Ohio, and
Penick, of Otterbein were the
time-keepers.**Wittenberg-Otterbein.**Otterbein's negative team
with Ashland's scalp hanging to
its belt journeyed to Spring-
field Friday night and clashed
with Wittenberg's affirmative.
The contest was a lively one and
our fellows held up their side of
the question with their accos-
tumed strength but the judges
favored the home team two to
one.Dr Charles G. Heckert intro-
duced Stewart L. Tatum as
chairman for the evening, and
the invocation was pronounced
by Rev. C. J. Keifer of the Third
Lutheran church. The judges
were Prof. T. N. Hoover, Dr. H.
R. Wilson and Prof. H. R. Pierce
all of Ohio university and
their decision was two for Wit-
tenberg to one for the visiting
team.The first speaker for the
affirmative was A. G. Kanzinger
who argued that the present
conditions demand improvement
and that the initiative and refer-
endum would better conditions.
He was followed by R. L. Har-
kins of the visiting team who
argued that a change was un-
necessary.J. H. Dudde, the second de-
bator for the Lutherans, brought
out the point that the initiative
and referendum would furnish
the desired change. He was fol-
lowed by G. E. McFarland, cap-
tain of the Otterbein team, who
said the initiative and referen-
dum was unpracticable. "Mr. Mc-
Farland is a forceful speaker."The last speaker for the W. U.
team was L. M. Wallick, cap-
tain, and he argued that the ini-
tiative and referendum was
sound in theory and had been
demonstrated in a number of in-
stances. Mr. J. O. Emrick for the
visitors, said that it was danger-
ous and destructive to the good
of the people.**STUDENTS**The Varsity Restaurant will cater to
your desires under the new manage-
ment.**F. A. PIERCE, Prop.**

Not a few shapes at all prices, but all shapes at one price—

\$2**"Everybody's Wearing Them"****KORN****HATTER TO FATHER AND SON**
285 N. Hig St. TWO STORES. 185 S. High
COLUMBUS, OHIO**BASE BALL GOODS**

At

"DAD" HOFFMAN'S.**O Ye Students!**

Spring is coming, you will need Soap. 10 bars for 25c.

The finest to eat on the lawn that will bring forth the exclamation (so
weet). Then you will want some of those fine Pickles, 10 and 15c doz.

Come in and see us for the other fine articles.

Both Phones
No. 6**ADAMS, REED & CO.**

Read

PUBLIC OPINIONFor the Local News of Wes-
terville and Vicinity.**Morrison's Bookstore**is Students' Headquarters for
Books, Stationery, O. U. Jew-
elry and Current Literature.

Secure a copy of

"Songs from the Heart of Things"

at

MORRISON'S BOOKSTOREPublished by the New Franklin Printing Co.,
Columbus, Ohio.
Agents Wanted. 65 East Gay St.**R. W. MORAN,**

General Insurance,

Notary Public.

WESTERVILLE, OHIO.**Patterson & Coons**Carry a fine line of Groceries.
New Seeds and Seed Potatoes
just in.Citizen Phone No. 1
Bell Phone No. 31**Fuller & Jaycox****MEAT MARKET & GROCERY**

Give them a call.

North State Street.

CHOICE CUT FLOWERSAmerican Beauties, Richmond Red,
Killianey Pink and Fancy White Roses,
Violets, Sweet Peas, Carnations, etc.
Funeral designs a specialty.**The Livingston Seed Co.,**
See R. W. Moses

Liggett's

Kodaks

Everything for the Amateur
KODAKS,

PREMOS,

PAPERS,

MOUNTS

CAMERAS,

BROWNIES,

POSTCARDS,

CHEMICALS

Developing and Printing

Department Best in the

City.

Prices Reasonable

All Mail Orders Filled

Promptly.

We have the agency for

EASTMAN'S GOODS,

and carry a complete line.

Have you visited our TEA-
CUP DEN in the basement of
the High Street Store, where
we serve light lunches and
soda fountain products.

Liggett's

BALTIC

A New

ARROW
Notch COLLAR

15c.—2 for 25c. Cluett, Peabody & Co., Makers

Y. M. C. A.

The positions which men take toward the Christian religion were discussed by C. R. Hall last Thursday evening in his theme, "The Religious Attitude of a College Man." The attitudes generally assumed are: (1) That there is no such thing as a Christian religion; (2) that it has no place in education; that it is of importance, but of not enough importance to justify him in taking active part in religious activities; (4) that it is superior to everything else; (5) that it should be disregarded for things of secular importance.

College fellows are usually of the third and fourth classes. A student upon entering college should mingle with all classes of fellows, especially those holding different attitudes than his own and seek to win them to an active Christian life. We should spend time thinking over our religious obligations, and open ourselves to its influences, instead of shutting ourselves up, thus barring the good we may derive from it. What one's attitude toward religion is while in college, will determine his attitude in after life.

Y. W. C. A.

The meeting Tuesday evening was led by Edith Coblentz. She read for the scripture lesson part of Matthew 7.

The subject "Our Possible Self" was very well used. The forming of habits was the main thought. Good habits should be formed. Make an aim to become more like Christ and our habits will be in accordance with His will.

Additional Notes.

During vacation several of the girls visited the Y. W. C. A. in Columbus. They also went to the noon meetings of different factories where the Association is working and helped in every way possible. They say that the girls who are here in college should be thankful for their free lives.

The R. E. A. will meet in regular session Tuesday evening at 6:00 o'clock in Association building. C. V. Roop will speak on the subject "The Pastor's Relation to the Sunday Schools." K. Yabe will speak on the subject, "Religion in the Public Schools."

Bucher Engraving Company

ILLUSTRATORS

80 1-2 N. High St.,

COLUMBUS, O.

Get Samples and Price.

High Street Tailors

Let us make your next suit, we will make it stylish.

\$25.00, : \$27.50 : \$30.00

10 Per cent. Discount to Students

166 North High, Columbus, Ohio

The New Method Laundry

Tell H. M. CROCHAN

and he'll call for your laundry and deliver it in first-class condition or leave it at Cooper's Shoe Shop.

Watch for the Sign

"THOMPSON BROS."

Over the door of the West College avenue Meat Market. They handle the real goods.

There's Always Something

Good for You at

WILLIAMS

Fine Line
RALSTON AND DOUGLAS
SHOES

at

IRWIN'S SHOE STORE,

EATS, EATS, EATS.

Pickles, Candies, Cakes and anything else you want.

Moses & Stock

U. S. Martin, '92.
Toastmaster at the Dayton Banquet.

WHOO HIP RESOUNDS

Daytonites Unite for Big Jolification.

"When good fellows get together" with Fred Fansher at the head and U. S. Martin drinking all the toasts and Fred Rike there to say "Howdy," there is sure to be "a confession" of the "good points of O. U." "Tactics and tactics" is not as good as Latin as "Alumni Otterbeiniana Universitates" but "every little bit helps."

These were a few of the subjects discussed at the Dayton banquet of the Alumni Association, last Monday evening in the tea room of the Rike-Kumler's new store. F. W. Fansher, '10, as president, selected U. S. Martin as the toastmaster and arranged the program of speeches by W. T. Trump, '01, F. W. Rike, '88, Miss Ethel Kephart, '12, J. G. Huber, '88, M. A. Dittmer, '10, Sara Hoffman, '11, R. H. Wagoner, '92, and Pres. Clippinger.

Farewell Service

The last service in the Mt. Pleasant, Pa., U. B. church was held March 17. The sermon was preached by Dr. J. I. L. Resler, '78, whose father was pastor of the church when the present building was erected in 1854. In the evening Dr. W. J. Zuck, '78, lead a reminiscent and historical service.

This congregation is a very progressive one. The attendance at the Bible school alone that morning was 407. Great enthusiasm abounded all day. The pastor of this flourishing church is Rev. S. L. Postlethwaite, '07.

ALUMNALS.

'11. Miss Sara Hoffman of Dayton is the guest of Ruth Detwiler.

'11. O. L. Bandeen, North Baltimore, was a Westerville visitor Saturday.

'11. Miss Helen Weinland visited at her brother's home Friday till Sunday.

'97. Mr. and Mrs. Milton H. Mathews, of Dayton, have moved into their new home on Yale avenue.

'11. Mr. G. C. Muthersbaugh is teaching science in the London high school. He is pronounced a fine young man and teacher—Ohio Teacher.

'98. A son born to Dr. and Mrs. Howard M. Newton (Anna Baker) of Hamilton Tuesday, died the following day and was brought to Westerville for burial Friday.

'08. Prof. W. A. Weber, professor in Bonebrake Seminary, is choir leader of the Summit St. U. B. church, Dayton. On Easter Sunday he lead the choir in a cantata, "The Resurrection Light."

'99. William H. Friend, who was a pupil in Westerville High school several years ago, visited Miss Martha Lewis last week. Mr. Friend is the son of Dr. Susan Wheeler Friend of Mansfield, and the grandson of Dr. Crosby H. Wheeler, the founder and first president of the Euphrates College, Hearpoot, Turkey in Asia, where Dr. and Mrs. Wheeler were missionaries for more than forty years.

Home on Furlough.

Dr. and Mrs. Frank Oldt, '01 and '06 medical missionaries of the Woman's Board of the United Brethren church at Canton, China, are in the United States on leave of absence.

A Veteran Stenographer.

A recent issue of Collier's Weekly, prints an article by John M. Siddal under the title "Adventures in Self Reliance." Mr. Siddal is a former Oberlin boy and in his memories of that town states that he learned shorthand at the age of twelve from

NEW SUIT LOTS COMING IN EVERY DAY.

That's the way we keep your interest in this store's doings, fresh—We are showing some of the nattiest Suit models and fabrics you will see this season—blue, gray, tan and brown mixtures—in those much wanted soft fabrics—Made up in English sack Suit styles and neat dressy styles.

If you want something decidedly new see these Suits that we offer at

\$15, \$18, \$20

CLOTHING, SHOES, HATS, FURNISHINGS.

THE BRYCEBROS. CO.

Neil House Block

COLUMBUS, OHIO

Opposite State House

GET THE BEST

Special to all Students at Otterbein. The New Student Folder only \$3.00 per dozen. A photo of the best style and strictly up to date.

Call at our gallery or see our representatives.

THE OLD RELIABLE

Baker Art Gallery
COLUMBUS, O.

State and High Streets, Columbus, Ohio.

Commencement Gifts.

GOODMAN BROTHERS

JEWELERS

IMPORTERS OF DIAMONDS

AND DEALERS IN

WATCHES AND JEWELRY

98 N. HIGH ST

COLUMBUS, OHIO.

Our store is now full of new suggestions for Graduation presents, from the most modest in price, 50cts., up to \$5.00, but all of highest quality.

a neighbor, Jacob Burgner. "He taught me and his own small son at the same time. He was really a wonder. He could take down the fastest speeches and never miss a syllable. He was a German and could take down a German speech and then translate it as he went along. He was a splendid teacher, patient and thorough."

The above refers to the veteran short-hand writer, to Jacob Burgner, '59, a resident of Fremont.

Visit Mission.

One of the Gospel Teams of Otterbein with the stiring captain C. V. Roop visited Goddale Mision Sunday morning where it did very impressive work. Briner Bros. furnished special music which was one of the features in charming the goodly crowd which was present. Mr. Roop gave a very suggestive talk together with others of the team who were highly keyed with enthusiasm to lend a helping hand.

LOCALS

E. F. Canfield has left O. U.

Lucy Huntwork was visited by her brother Sunday.

L. V. Funk is the proud father of a bouncing baby boy.

"Cupe" Lambert spent the latter part of the week at his home.

Mr. Tight of Denison was here on business Saturday and Sunday.

Mrs. Sarah Clements has returned from several weeks' sojourn in Florida.

R. B. Sando, C. R. Hall and L. E. Smith were in the city Saturday on business.

Arthur Lamber is still at his home owing to the serious illness of his father.

Miss Mabel Moore is spending her vacation with her parents, D. B. Moore and family.

Paul Fouts of Middletown was here for the first game. Of course there is another reason.

Harvey Kirkbride, of Dayton, a former Otterbein student, visited Westerville friends the latter part of last week.

Miss Daisy Clifton was the guest of Mrs. Harry Williams at Dayton the first of the week and attended the Otterbein Alumni banquet.

Mrs. I. N. Custer spent Easter the guest of her son, Dr. L. A. Custer, at Dayton, and attended the Otterbein Alumni banquet held there.

Rev. Wm. Stivers, former College pastor here, and later appointed by Pres. Taft as chaplain in the army in the Philippines, is now ill in a California hospital.

Word has been received of the death of G. A. Sebald, which occurred at his home in Middleton April 7. He attended college here some ten years ago and was prominent in athletic circles. Many will remember him. Two old-time friends, Tom Dempsey and Dr. Wm. Lloyd, visited him shortly before his death. Mr. Sebald leaves a wife and two children. Mrs. Sebald was Miss Katherine Alder of Hilliards.

Seymour B. Kelly, '86.
Elected President of the Dayton Alumni Association.

Prof. West to his class—"Now I want you here prompt at 7:00 Monday morning, 7:10 won't do." Well the class was there but Prof. had to be called.

COCHRAN HALL ITEMS.

Miss Meyer, missionary from China, is a guest at Cochran Hall.

If the girls can just prove the "Suffrage question" now, their coming vote can settle the final fate of the I. & R.

Several people got soaked in an April shower last Friday night. This was not the "shower of blessing" either but more like the "showered are guessing."

This month Mrs. Carey has made an innovation in seating at the tables. She has arranged us at class-tables. Somebody expressed a wish that class "spirit" would be listed in the menu.

Miss Anna Cassler, who was unfortunate enough to come down with the grippe almost as soon as she arrived in Westerville, is now much better and able to enjoy her visit a little more.

Nearly all of the girls went home for Easter vacation. Rules were almost suspended. There were all kinds of "goings-on" from amateur cooking to the spreads and parties. Saturday night was marked by an Easter party, which some of the guests were kind enough to say was the most enjoyable ever held in the Hall.

THE A.E. PITTS
SHOE HOUSE 162 N. HIGH ST.

A World of Style in
these Men's New Nabob \$4 Shoes.

Not only fashion but good sound worthiness.

ORR-KIEFER

COLUMBUS, O.

Orr-Kiefer Studio Company

199-201 South High St.

ARTISTIC PHOTOGRAPHY

"Just a little better than the best"

SPECIAL RATES TO STUDENTS

We Frame Pictures of all Kinds-RIGHT

The D. L. AULD CO.

Manufacturing Jewelers

195 E. LONG STREET,

COLUMBUS, OHIO

Class Pins, Invitations, Local Society Emblems, Announcements, Medals, Engraved Cards, Trophies, Varsity "O" Badges.

WRITE FOR CATALOG

MILLER & RITTER, UP-TO-DATE PHARMACY

Carry a complete line of Kodak Supplies, Parker's Lucky Curve Fountain Pens, Papetries and everything usually found in first-class drug stores. Your patronage solicited.

TROY LAUNDERING CO.
LAUNDRY, DRY CLEANING and PRESSING

Laundry Collected and Delivered.

Branch Office—KEEFER'S DRUG STORE
Phones—Citizen 27, Bell 177-R.

J. R. BRIDENST NE, Agent
Westerville, Ohio

Bell Phone 66

W. C. PHINNEY,
FURNITURE DEALER,

Opposite M. E. Church

Picture Framing and
Upholstering Promptly Done

Westerville, Ohio.

A New Line of Molding Just Received.