

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

5-1-1911

The Otterbein Review May 1, 1911

Archives

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

Part of the [Higher Education Commons](#)

Vol. II

WESTERVILLE, OHIO, May 1, 1911.

No. 38.

UNIVERSAL PEACE

SPLENDID INTER-COLLEGIATE CONTEST IN CHAPEL

Hiram, Antioch and Wooster Win Honors in a Close Oratorical Struggle.

Universal Peace was the theme of the highly commendable efforts of the representatives of twelve Ohio colleges in the State Inter-collegiate Peace contest waged on the floor of the college chapel. Friday afternoon and evening. This contest in the words of President Clippinger was looked forward to with great pleasure. It was indeed a great contest and Otterbein is well paid for the efforts and work necessitated by receiving these men of peace in her midst.

The contestants began to arrive Thursday night and by 3:45 Friday afternoon were ready to commence hostilities against one another on the proposition of International Peace. Prof. Weston served as presiding officer.

The high quality of the orations of the afternoon made sure a close contest and drew a large audience to the evening session. When the program was over it was clear to both judges and audience that it would be a hard task to select the winners on account of the uniform excellence of the various productions.

After a long conferenec, at

Continued on page two.

Winners of Peace Contest

First—Lawrence W. Bridge, Hiram College.

Second—Charles W. Jacobs, Antioch College.

Third—J. Walter Reeves, University of Wooster.

W. L. Mattis, Otterbein University, who made excellent showing.

DENISON FALLS

OTTERBEIN WINS IN VERY SATISFACTORY GAME

Effective Pitching, Solid Hitting, Good Fielding and Base Stealing Do the Work.

Otterbein's baseball nine, before a fair sized crowd of enthusiastic students Thursday afternoon, defeated the Denison nine by a score of 5 to 2. The game was featured by effective pitching and some neat fielding.

Young covered second base in grand style, and his fielding was but little short of being brilliant.

R. Calihan and Ex-Captain Wineland, the batteries for Otterbein worked together consistently. Calihan although a little loose in the first inning, was very effective. His drop proved to be something the opponents could not solve. Capt. Wagner and L. Calihan were the batters of the day, each securing two hits. The Otterbein boys did some fast base running having five stolen bases to their credit, while Denison failed to steal a single base on Wineland or Calihan.

Rupp, the Denison pitcher was also effective, allowing but five hits. His support however was a little ragged, seven errors being made by his team. Williams and Hoskinsons did good out field work for Denison.

The game was a good one throughout and was greatly enjoyed by the spectators.

(continued on page seven)

UNIVERSAL PEACE

(continued from page 1.)

least it seemed long to the eager audience and tense orators, Prof. Weston announced the decision: First, Lawrence W. Bridge, Hiram college.

Second, Charles W. Jacobs, Antioch college.

Third, J. Walter Reeves, University of Wooster.

The prizes are as follows:— First, \$75, by Sen. T. E. Burton. Second, \$50 by the Misses Seabury. Third, \$25, by the colleges.

The judges of the contest are:— Prof. R. T. Stevenson, Vice President, Ohio Wesleyan University; Rev. Jesse Johnson, D. D., Xenia Theological Seminary; Mr. W. C. Kennedy, att'y., Dayton, Ohio.

Mr. Bridge, the winner of the first honor, will represent Ohio in the Inter-state contest which will be held either next Friday night at Baltimore, Md., as one of the features of the great Peace Congress there, or in Turin, Indiana a week later. Mr. Bridge, on account of his masterful oration and pleasing personality, has made many friends in Otterbein who wish him victory for himself, his school and Ohio.

We also extend congratulations to Mr. Jacobs and Mr.

Reeves on having won second and third, and to every orator in the contest for his splendid effort.

Although Otterbein did not receive a prize, we are truly proud of the splendid showing of our representative, W. L. Mattis. His oration was good, and the audience quite generally placed him at the top in delivery.

Otterbein starred in another respect, namely, the musical numbers on the program. The Glee Club under the direction of Prof. Resler and the orchestra led by Prof. Gilbert were thoroughly enjoyed by everyone present.

Appreciation of the efforts of the Inter-collegiate Peace Association and Secretary Weston were expressed by the audience. Prof. Weston thanked Otterbein and Westerville for their interest in the work of the Association and the splendid attendance of students and citizens at the contest. He stated that the audience was the largest in the history of the organization, even including the Inter-state contest held at the University of Michigan.

After the evening session an informal reception was given to the contestants and judges.

The contest is come and gone. Otterbein will be glad to welcome it again to Westerville in future years.

Afternoon Session, 3:45 o'clock

Music	College Orchestra
Address of welcome	Dr. Charles Snively
Oration	"The Evolution of World Peace"
	Lawrence W. Bridge, Hiram College
Oration	"Sovereignty in Arbitration"
	O. J. Harrell, University of Cincinnati
Oration	"The Rightful Ruler"
	Edward J. McCormick, St. John's College
Oration	"The Arbiter of the World"
	Clarence B. Webb, Defiance College
Oration	"The Law of Peace"
	H. L. Deibel, Denison University
Oration	Edmund L. Kagy, Western Reserve University

Evening Session, 8 o'clock

Music	College Orchestra
Oration	"The Evolution of Peace"
	R. E. Guttridge, Ohio University
Oration	"The Way of Peace"
	W. L. Mattis, Otterbein University
Oration	"Peace and Armaments"
	Elson Wefler, Ohio State University
Music	Otterbein Glee Club
Oration	"Popular Government and Peace"
	Guy S. Hoover, Mt. Union College
Oration	"The Inefficiency of War"
	Charles W. Jacobs, Antioch College
Oration	"The Cost of Militarism"
	J. Walter Reeves, University of Wooster
Music	College Orchestra

DECISION OF THE JUDGES

"Some Class" to These Oxfords

It doesn't take the young men long to select their footwear from our wide assortment of styles. The snappy lasts we're showing wend their way straight to the hearts of the young fellows. Neat comfortable, stylish oxfords, a combination hard to beat.

Here are a couple of new ones, in all leathers.

At \$4, "The Bump," short perforated vamp, high heel, medium nob toe, solid oak soles.

At \$4, "The Cino" narrow high heel and arch, 3 button and blucher styles. A noticeable feature is the seamless front.

THE UNION

COLUMBUS, OHIO,

The ARCADE

One of the popular KNEELAND Lasts, very stylish yet comfortable in all leathers, button and blucher.

R. C. BATES, 17 East Gay St. COLUMBUS, OHIO

Reception for Contestants and Judges.

The contestants and judges of the Peace Oratorical contest were tendered a reception in the Association parlors immediately following the decision of the judges. About fifty persons, including representatives of the faculty, chair officers of the literary societies, the presidents of the various religious and athletic organizations, directors of the Glee Club and Orchestra, and members of the Public Speaking Council were served with appetizing refreshments.

A short program of toasts was then enjoyed. Dr. Snively very pleasingly acted in the capacity of symposiarch. Mr. I. D. Warner responded elegantly with a word of greeting and appreciation. Prof. Stevenson, of Ohio

Stuff to eat

in best quantity and quality at the

Bookman Grocery

Wesleyan University one of the judges, spoke very impressively of the culture and benefit of oratory. Mr. Bridge, the winner of first honors, said a few words on behalf of the contestants, thanking Otterbein for her hospitality. He also indicated his desire to hold the standard of Ohio high in the Inter-state contest.

At a late hour the reception was brought to a close with the college spirit of good will and fellowship in the hearts of all.

Student—"Want my hair cut."
Barber—"Any special way?"
Student—"Yes, off."

Y. M. C. A.

A very interesting and helpful meeting of the Y. M. C. A. was led by John Hogg Thursday evening.

The subject chosen by Mr. Hogg was our tendency towards criticism. The average college student is a very critical person and there was no one present at the meeting who did not derive a benefit from it and a stronger resolve to bridle his tongue.

We should weigh others in our own balance or what is better still we should weigh ourselves in the balance in which we weigh others. Our criticisms are usually forth-coming before we have fully acquainted ourselves with the facts in the case. If we would put ourselves in the other fellows shoes and try to see things as he has seen them we would seldom feel justified in criticising him.

The leader likened the critical influences to which a wrong-doer is subjected in his own community to a slow poison that will eventually place the one to whom it is administered beyond all hope of recovery.

Another point that was forcibly brought forth by the leader was the fact that while we ourselves often fall short of doing what is right we nevertheless expect others to toe the line, and criticise them for not doing so when they are, many times, far less blame-worthy than we.

As a concluding thought let us in place of criticising look for the good that is to be found in everyone. We are all deserving of criticism but at the same time there is no one who is absolutely without good traits. How much better then to touch the responsive chord in each individual and turn discord into harmony.

Y. W. C. A.

The theme for Y. W. C. A. last Tuesday evening was, "A Plea for the Country Girls." The leader, Zola Jacobs, led an animated discussion with the following thoughts:

The greater need of the country girl is a broader outlook, higher personal and community ideals. The church is not meeting this need and it is the duty of Y. W. C. A. to take up the work with these girls as much as with city or college girls. The girl in the country needs social

life and training for future usefulness.

Miss Una Karg gave an echo of the address of Miss Barnes at Indianapolis in which she said: "The girls of rural districts need studying as much as any other phase of country life." County associations are being formed to give these girls just the privileges that we enjoy.

MINISTERIAL LEADERSHIP

Topic Discussed at R. E. A. by Rev. Daugherty.

Rev. S. F. Daugherty addressed the Religious Educational Association Wednesday evening on the subject, Ministerial Leadership. Leadership, said Rev. Daugherty, is needed in teaching, law, medicine and business.

Among the qualifications for effective leadership four main requisites were given.

First, Good life, clean character. It is a question whether one is really prepared without it.

Second, Intellectual power. One who continually murders "The Kings English" can not expect to command the respect of those whom he serves.

Third, Social quality. Leaders are required to be good mixers.

Fourth, Executive power. A man at the head of a church is a general overseer or captain. A minister should have a whole Christ for his salvation, a whole Bible for his staff, a whole world for his parish.

Baseball Games.

The baseball game with Antioch which was to have been played at Yellow Springs, Saturday afternoon has been postponed to Thursday of this week. Our baseball team will play three out of town games next week, meeting Antioch, Thursday; University of Cincinnati, Friday and Wittenberg, Saturday.

ALUMNALS.

Dr. O. B. Cornell, '92, visited towns in southeastern Ohio last week. Saturday and Sunday he spent with T. H. Bradrick, '94, and family of Steubenville.

M. A. Ditmer, '10, spent Sunday with Westerville friends.

Harry D. Thompson, '10; is starting his summer vacation by paying his friends in college a visit.

The New Method Laundry

Tell H. M. CROGHAN

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

A \$3.00 HAT FOR \$2

"PAYING MORE, IS OVERPAYING."

Celebrated
Jos. Wilson & Sons'
English Derbys.

KORN

Famous
Heidcaps,
50c to \$2.00.

—TWO STORES—

285 N. HIGH ST.

½ Blk. North of Chestnut St.

185 S. HIGH ST

Bet. Town & Rich Streets.

*Don't cheat
yourself
If you pay \$15.00
for a Spring
suit you cheat
yourself. Better
come here and
save \$5.00.
a \$15.00 suit for
\$9.99
no more - no less*

*Kibler's
\$9.99 Store
Columbus Store
22 & 24 W. Spring*

MOSES & STOCK

The leading grocers always handle the best and freshest line of Apples, Strawberries, Oranges, Bananas and other Fruits and Nuts.

SATISFACTION GUARANTEED.

Attention O. U. Athletes

Have on hand
a complete line of
Spalding's Athletic
Supplies. Come
in and see them.
Just what you
want at

"Uncle" Joe's

Bucher Engraving Co.

80½ North High Street
Columbus, Ohio

ILLUSTRATORS

Get Samples and Price.

Ralph O. Flickinger
GROCER

Will satisfy your needs when you want the best Fruits, Candies, Vegetables, Nuts and other delicacies.

Call Around and See for Yourself.

The Main Store, Both Phones 64

Dad Hoffman

Has His

PENNANTS

On the Line.

Support Review Advertisers.

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
J. L. Snively, '13, Assistant Editor
Associate Editors
R. H. Bowers, '14, Local
D. A. Bandeen, '14, Athletic
R. W. Smith, '12, Alumna
F. E. Williams, '14, Exchange
Assistants, Business Department
R. L. Druhot, '13, 1st Ass't Bus. Mgr
J. R. Parish, '14, 2d "
D. T. John, '12, Subscription Agent
E. L. Saul, '14, Ass't

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

Subscription Price, 75c 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.

"We are here because we're here", is all that the members of the new Review staff have to say for themselves. Now that we are here we, each and every one of us, shall endeavor to do our very best to make "The Otterbein Review" a good and up-to-date college paper. We say college paper, not merely a partisan society paper.

We ought to succeed. Why? We ought to succeed because our predecessors have left in our care a live, well developed college publication. It shall be our effort to follow the example already set before us. Great credit is due to every member of the old staff but particular mention ought to be made of the splendid work of Mr. Yates, editor and Mr. Emmitt, business manager.

These men have worked harder for the Review than any one realizes unless it might be those directly associated with them. They have toiled days, they have worked nights, they have cut classes,—in short they have made this publication the first thing in their college activity. This is sacrifice and ought to be recognized as such by students and faculty alike.

The past has been good. What the future will be remains to be seen. Let it be said that the credit of publishing the Review belongs not merely to the editor and the business manager, but to the whole staff; likewise, the mistakes.

The Otterbein baseball teams under the leadership of Captain Wagner and Dempsey are doing good work. They are doing things.

The Inter collegiate contest which was held last week is in entire accord with the true college spirit. Universal peace is one of man's noblest aims. It appeals to the college man because it is founded on the principles of reason and humanity as opposed to the spirit of revenge and brutality.

Making a Success of Life.

The question of the selection of a life work which confronts many college students at this period of the year is one of no little import. The editor of the Columbus Citizen however sets forth some elements of success which are worthy of a college student's attention. He writes: "What, after all, is the standard of success? If it is making a pile of money, most of us can't do it. We haven't the gift. Like the poet Heine we might say:

"If it rained silver as it once did manna, all I should get would be the dents in the head.

"If success is achieving power or fame, most of us are counted out at the start. There isn't genius enough to go around. If there were it wouldn't be genius.

"We are just common folks, living in our little corners of the world, doing our share of plain, every-day work, voting when election day comes and of no particular account to any save those who happen to love us.

"Still, we are important to ourselves. Every moment of our brief lives is precious to us. The center of the universe (for us) is right where we stand. And we are as keen to make a success of life as the man with a billion and the man whose name is on every lip.

"Well, then, do these three things:

"Do your work as well as you can, 'right up to the handle.' Do it lovingly, like a consecrated man. Make your work a prayer.

"Use your vote and your influence to help the world along toward better things. Fight for men. Let money and property look out for themselves. Fight for men—for men, women and children.

STARLING-OHIO MEDICAL COLLEGE

Mergement of STARLING MEDICAL COLLEGE and THE OHIO MEDICAL UNIVERSITY

Departments of
Medicine, Dentistry and Pharmacy

College Hospitals
Protestant and St. Francis

Associated Hospitals
Hawkes, St. Anthony, Mercy, Lawrence, State, and Ohio Penitentiary

SESSION FOR 1911-12 OPENS WEDNESDAY, SEPTEMBER 20, 1911
Registration Days, Monday and Tuesday, September 18 and 19

COLLEGE AND PROTESTANT HOSPITAL

W. J. MEANS, M.D., Dean
Department of Medicine

H. M. SEMANS, D.D.S., Dean
Department of Dentistry

H. R. BURBACHER, G. PH., Dean
Department of Pharmacy

For Catalogues and Information
Address

Starling-Ohio Medical College
700-716 Park St. Columbus, Ohio

Morrison's BOOK STORE

Is still headquarters for
Books, Fine Stationery
Magazine Subscriptions
and a Good Line of
Post Cards

"Love your folks! Love is your only reality. If you do good work, it will be because you love it. If you vote for human good, it will be because you love humanity. But, anyhow, love your folks—anybody that belongs to you. And love 'em good and hard.

"No life can fail that fills the measure of these opportunities. Failure? No, no—a glorious success!"

Miss Bolenbaugh—"Even if I am only a junior, I can hold a senior down".

The powder manufacturer is responsible for many blasted hopes.

C. W. STOUGHTON, M.D.
WESTERVILLE, O.

West College Ave. Both Phones.

DR. H. L. SMITH

Hours: 9 to 10 a. m., 1 to 3
and 7 to 8 p. m.
Both Phones

G. H. Mayhugh, M. D.,
East College Avenue
Both Phones.

W. M. Gantz- D. D. S.
Dentist

Over First National Bank
Citz. Phone 19 Bell Phone 9

When you need
Optical Work, see

UTLEY

Any lense duplicated. Opera glasses
for sale or rent.

THE NEW FRANKLIN PRINTING CO.

65 East Gay Street,
Columbus, Ohio.

The Peerless

gives the same rates to all, that's why we are getting the business. If you, Mr. Reader, are not already boarding with us we solicit your trade. We sell you a 21-meal ticket for \$3.50 or a 21-lunch ticket for \$2.50. Form the habit, buy a ticket.

The Peerless Restaurant.

The Hills of Hope

By William D. Nesbit

"I will lift up mine eyes unto the hills from whence cometh my help."—Psalm cxxi, 1

The hills of hope are fairer
Than any hills that be,
And bright with blossoms rarer
Than any we may see;
We stand and look, and sorrow
That they are far away
And vow that on the morrow
Upon them we shall stay.

The sunset makes them golden,
The noontide makes them white,
And with a glory olden
They glimmer through the night;
The dawn's first glints imbue them
With splendor all sublime—
And we shall come unto them,
We tell ourselves, some time.

The hills of hope are grander
Than any hills that be,
Their breezes all are blander
And have a crooning key;
And reaching ever truly
Our road to them goes straight;
Each day we fare forth newly
From early dawn till late.

Ah, men have fought and tourneyed,
And men have dreamed and dared,
Have labored and have journeyed
As to those hills they fared,
Not counting what it cost them,
Not fretting for the toll—
The hills of hope—who lost them
Forever lost his goal.

The hills of hope are greener
Than any hills that be;
Each day brings longings keener
For them in you and me;
And more than any others
That stand beneath the skies
They make us men and brothers
And help our souls arise.

COLLEGE BULLETIN

Monday, May 1.

6:30 p. m., Senior Play Rehearsal
7 p. m., Choral Society.
8 p. m., Volunteer Band.

Tuesday, May 2.

6 p. m., Y. W. C. A.

Wednesday, May 3.

6 p. m., Choir Rehearsal.
7 p. m., Recruits Club.

Thursday, May 4.

6 p. m., Y. M. C. A.
6 p. m., Cleiorhetea, Philaethea.
7 p. m., College Band Practice.

Otterbein vs. Antioch at Yellow Springs.

Friday, May 5.

6:15 p. m., Philophronea.
6:30 p. m., Philomatheia.
Otterbein vs. Un. of Cincinnati,
at Cincinnati.

Saturday, May 6.

7-9 a. m., May Morning Break-
fast, Gymnasium.
Otterbein vs. Wittenberg at
Springfield.

COCHRAN HALL ITEMS.

Miss Marie Niceley of Wash-
ington Court House visited
Louella Sollers on Sunday.

The Dunn-Taft Co.

For Young Ladies' College Wear

We have a new shipment of about 200 Colored Wash
Dresses made in fine style, excellent quality---our spec-
ial low price for a week

\$5.00

The Dunn-Taft Co.

O. U. Sports Wear FROSH Suits

H. R. GIFFORD, Agt.

204 N. High St.

Opp. Chittenden Hotel

THE LEADING JEWELERS

GOODMAN BROTHERS,
High and State street,
Columbus, Ohio.

Do Not Read This

Call at NITSCHKE'S

For favors, post cards, stationery,
novelties and all kinds of students' sup-
plies.

NITSCHKE BROS., 31 to 37 E. Gay St.

Hazel Codner spent Sunday at
her home in Canal Winchester.

Rhea Parlette was at her home
in Dayton for the past week on
account of sickness.

Marie Huntwork spent Sunday
at her home in Basil.

Mary Shiffler was at her home
in Gahanna over Sunday.

Gaile McKean was called to
Sunbury on Tuesday by the ill-
ness of her sister.

Mr. and Mrs. Brundage took
dinner at the Hall on Sunday.

Menus and Prices submitted for
Banquets, Receptions, Etc.

Jacob F. Lucks,

Baker and Caterer

Lady Fingers—Macaroons—Bos-
ton Fruit Baked Daily.

1004 E. Long St.

Citz. 1240

Auto. Phone 2958

Bell Phone 6341

Signs, Calendars, Leather Goods, Novelties

The Southard Novelty Co.
PRINTERS

Manufacturers of Specialties for Advertisers
Offices 240 N. Third St., COLUMBUS, O.

**Spring Line Ralston and
Douglas Shoes**

...at...

IRWIN'S SHOE STORE

SOPHOMORES ROYALLY**Banquet the Seniors at Cochran Hall.**

The hearts of the Senior and Sophomore classes beat as one last Wednesday evening in the annual Sophomore-Senior banquet at Cochran Hall. The Sophomores out did themselves as hosts while the Seniors proved most pleasing guests.

The dining room of Cochran Hall is seldom arranged with the splendor with which it was decked Wednesday night. The purple and gold, '11; and the purple and white, '13, were present everywhere in a most beautiful color scheme. The feast was only exceeded by the toasts, the toasts were surpassed by nothing save the feast. The magic bell, the orchestra and the toastmaster were charming features.

The guests of honor in addition to the royal seniors and their attaches were President and Mrs. Clippinger, and Miss Thomas, acting matron.

MENU

Queen Olives	Sweet Pickles
Salted Jordan Almonds	
Fruit Salad	Fruit Wafers
Lavaret grille-Sauce	Hollandaise
Saratoga Potatoes	
1-4 Poulet de grains saute-Sauce	
a la creme	
Asparagus in cases	
Browned Potatoe Balls	
Laitue-Sauce Mayonnaise	
Petits pains	
Glace Vanille aux Marasques	
Sliced cake	Macaroons
Coffee	Mint Wafers

PROGRAM

A "Sandy" Toastmaster
R. B. Sando
"There's mischief in this man."
Music—Orchestra
Toast—"When We Are Dads"
J. B. Peck
"Why has not a man a microscopic eye,
For this plain reason, man is not a Fly."
Toast—"Grape-Nuts"
Miss Leviah Sherrick
"Isn't she the cute thing? So witty,
you know."
Music—Piano Solo
Miss Ruth Brundage
Toast—"Twosing"
Miss Catherine Maxwell
"And when a lady's in the case, you
know all other things give place."
Toast—"Cupide Etrangle"
O. I. Bandeen
"It lives, it moves, it walks, it talks;
yea, verily it talks."
Music—Vocal Solo
Miss Bertie Staiger

Extemporaneous Numbers

"And who can tell for what cause these
darlings of the Gods were born."
Music—Orchestra

NEW SITE PURCHASED**Seniors Adopt War Cry for New Athletic Field.**

Some brand new developments have taken place on the new athletic field proposition in the last two weeks. The college has purchased a new site for the field at a cost of \$1400. This new site is at the north end of Grove street, a half block north of Home street. This will bring the new field 300 feet nearer to college buildings than the place first selected. Partial plans have been submitted and work has begun.

Last Tuesday night the Senior class adopted the motto, "\$2000 by May 16." The members of '11 are putting forth every effort to realize their aim.

During the past week a check for \$51.55 was received from the class of 1910. Jimmy Cox is truly happy. It is hoped that all pledges will be in by May 16.

If everything runs smoothly, and it will, the Seniors with the help of the student body will celebrate with a bon fire of the trees cut off of the new field, May 16.

One thousand dollars cash is on hand, nearly sixteen hundred dollars has been pledged. Now the cry is, "On to \$2000."

**May Morning Breakfast
Saturday, May 6.**

Next Saturday morning from 7 until 9 a May Morning breakfast will be served in the Gymnasium by the Y. M. C. A., Y. W. C. A. and C. E. The proceeds from the breakfast will go towards paying for a new piano now in use in the Association Assembly room.

Many good things will be served at this breakfast and a full meal is guaranteed. Price of tickets, twenty-five cents.

Come out and support a good cause and incidentally get a square meal.

Has a fellow got a right to talk big about settling the affairs of this institution or the titanic problems of the nation when he does not even settle his board bill?

SIBYL**The Best Ever Put Out**

A Book of 250 pages, bound in red cloth, containing a great number of pictures and the happenings of Otterbein for the year 1910-11.

Orders must be in by April 15th.

Price of Sibyl \$1.50.

FOR MAIL ORDER 25c EXTRA.

Subscription Agents { M. L. HARTMAN,
BARBARA STOFER.

Attention Stewards

We are back at our old stand on College Avenue prepared to give you satisfaction. When you want anything in the meat line step our way. We will treat you right.

Thompson Brothers**The D. L. Auld Co.**

Manufacturing Jewelers and Engravers

195 E. Long St.,

COLUMBUS, OHIO.

Class and Society Pins, Invitations and Announcements

Embossed Stationery and Novelties

See the O. U. 1911 Pins for samples of our work.

CATALOG FURNISHED ON REQUEST.

**Being Forced
to Leave the Old Stand**

We are again in business on West Main street, two doors west of Dyer's.

Will continue to sell the right goods at the right prices.

CALL AND SEE US.

H. WOLF**HERE WE ARE**

Meals, Lunches and choice candies at

WESTERVILLE
HOME RESTAURANT
South State St.

**B. C. Youmans
BARBER.**

An honest effort is being made by the printers at the Public Opinion plant to put out neat work without errors.

**Ralph O. Flickinger,
Grocer.**

You do not have to look elsewhere for Fruits, Candies, Popcorn, Figs, Dates and all the good things that go with pushes. We have them.

The Main Store, Both Phones 64

**Try
The Racket Store First**

For home made Candies and notions. Also writing materials, pencils and ink.

SPECIAL

A Line of Local View Post Cards at 1c each.

This is the Season for Toilet Creams. Special line at

Dr. Keefers

Try Them.

DENISON FALLS

(continued from page one)

Otterbein	AB.	H.	PO.	A.	E.
Funk, 3b.....	3	0	0	2	0
Young, 2b.....	3	0	2	4	0
L. Calihan, ss.....	4	2	4	1	0
Wagner, lf.....	4	2	1	0	0
John, lb.....	3	1	11	1	0
Stringer, rf.....	3	0	1	0	0
Fouts, cf.....	3	0	1	1	0
Wineland, c.....	4	0	6	2	2
R. Calihan, p.....	4	0	1	5	1
Total.....	31	5	27	16	3

Denison	AB.	H.	PO.	A.	E.
Holt, lf.....	4	0	0	0	0
Morrow, ss.....	4	1	2	1	0
Hoskinson, cf.....	4	1	3	0	0
Ashley, c.....	4	1	6	0	0
Forsyth, lb.....	4	1	4	1	1
Hewins, 2b.....	3	0	1	2	1
Williams, rf.....	3	1	1	0	0
Dieter, 3b.....	3	0	5	1	2
Rupp, p.....	3	1	0	6	2
Total.....	32	6	23	11	7

* John out for not touching third.
1 2 3 4 5 6 7 8 9

Otterbein 0 1 0 0 0 1 0 3 * 5
Denison 2 0 0 0 0 0 0 0 0 2

Summary:—
Two-base hits: Wagner, Mar-
row.

Stolen Bases: Funk, Wagner,
John, Stringer, Wineland.

Struck out by Calihan, 7; by
Rupp, 6.

Wild pitch, Rupp 1.

Attendance, 250

Umpire, Creamer.

* John put out for not touching
third.

MUTES LOSE

Otterbein Seconds are the
Victors.

The Otterbein second baseball
nine defeated the Mutes of Co-
lumbus Saturday afternoon by a
score of 8 to 3. The Yanigans
outplayed their opponents in
every department of the game.
Kohr and Snively pitched good
ball for the seconds, together al-
lowing but six hits, and striking
out six men apiece. The hard
hitting, by the seconds, also fea-
tured the game, Shiner the visit-
ing pitcher being found for
twelve hits. Third base-man
Jones made some pretty running
catches and took part in three
double plays.

Summary:

O. S. S. D.	AB.	R.	H.	PO.	A.	E.
Williams, 2b.....	3	0	1	3	1	0
Crossen, lf.....	4	0	0	1	0	0
Dillie, rf.....	4	0	0	0	0	1
McConnell, lb.....	4	0	2	4	0	1
Trilligan, cf.....	4	0	0	1	0	0
Reiman, c.....	2	1	1	12	1	1
George, ss.....	3	1	1	1	1	1

Bulloid, 3b.....	3	1	1	1	0	0
Shiner, p.....	3	0	0	1	1	0

Totals.....30 3 6 24 4 4

O. U. Seconds.	AB.	R.	H.	PO.	A.	E.
Jones, 3b.....	3	0	0	5	1	1
Dempsey, ss.....	4	2	2	1	0	0
Bevis, c.....	4	3	3	10	3	1
Wagner, lb.....	3	0	0	5	0	1
Snively, p.....	1	1	0	1	0	0
Kohr, p-lf.....	4	1	1	1	3	0
Bailey, 1-lf.....	5	0	3	2	0	1
Sechrist, cf.....	0	0	0	0	0	0
Funkhouser, cf.....	1	0	1	0	0	0
Sanders, 2b.....	4	0	0	2	0	0
Moses, rf.....	4	1	2	0	0	0

Totals..... 33 8 12 27 7 4

1 2 3 4 5 6 7 8 9

O. S. S. D. 0 0 2 0 0 0 1 0 0 3
O. U. 2d 2 0 0 4 0 0 0 2 * 8

Two-base hits: Williams, Mc-
Connell.

First base on balls, off Shiner
6; off Kohr 1, off Snively 1.

Struck out by Snively 6, Kohr,
6; Shiner 7.

Hit by pitcher, Shiner 3.

Double plays, Jones, Wagner,
Kohr; Jones, Dempsey, Jones.

Umpire, W. Bailey.

Recruit Club.

The Recruit club met last
Wednesday night at 6 o'clock.
Rev. Daugherty spoke on the
subject, "The Young Man and
the Bible". The speaker dis-
tributed some very helpful books
entitled "Won by One," by
Lamb, to the members of the
club.

Next Wednesday night at 7
o'clock the club will again meet.
Prof. Weinland will be the speak-
er. His subject is, "The Young
Man and his Church".

New Song.

The Glee Club made a decided
'hit' Friday night when it sang
Otterbein's latest song. Both the
words and music are the composi-
tion of Prof. Glenn Grabill.
The composer has presented the
song to the Senior class as a
donation to the new athletic field.
It will soon be published and
placed on sale. Put in your
order.

Tournament Postponed.

The tennis tournament with
Capital, which was scheduled
here for Saturday A. M., was
postponed on account of the con-
dition of our courts. An attempt
will be made to arrange the tour-
nament for a later date.

GET THE BEST

Special to all Students at Otterbein. The New Student Folder only \$3.50
per dozen. A photo of the best styl and strictly up to date.
Call at our gallery or see our representatives, Ira D. Warner or C. M. Wagner.

THE OLD RELIABLE

Baker Art Gallery
COLUMBUS, O.

State and High Sts., Columbus, Ohio

TROY LAUNDRY
HIGH GRADE LAUNDRY WORK

DRY CLEANING AND PRESSING

COLUMBUS, OHIO

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

J. R. BRIDENSTINE, AGENT
WESTERVILLE, OHIO.

ORR-KIEFER

COLUMBUS, O.

Orr-Kiefer Studio Co.

199- 201 SOUTH HIGH STREET

ARTISTIC PHOTOGRAPHY

"Just a little better than the best"
SPECIAL RATES TO STUDENTS

We Frame Pictures of all kinds—RIGHT

THE COLUMBUS

SPORTING GOODS CO.

Sportsmens & Athletic Supplies

16 E CHESTNUT ST.

Columbus, O.

\$5 in Gold.

Still they come. Mrs. Scott
has received another very accept-
able art prize. The donor is Mr.
G. A. Garver of Strasburg, Ohio,
father of Mary Garver now in
school. The prize of \$5 in gold is
for the best 10 inch copper bowl.
Mr. Garver is a trustee of the
University and is always watch-
ful of the interests of Otterbein.

Good Recital.

A good recital was reported
by those in attendance at Lam-
bert Hall last Tuesday evening.
Too much praise cannot be given
to the efficient labor of the music
pupils and instructors, which
is demonstrated in these monthly
musicals. Otterbein enjoys and
appreciates them.

Bell 165—Phones—Citizen 91

MEAT

We wish to sell you good, pure,
fresh meat.

Weiners Always on Hand

Club Stewards and "Pushers" this
way.

O. BEAVER

CHOICE CUT FLOWERS

American Beauties, Richmond Red,
Killarney Pink and Fancy White Roses,
Violets, sweet Peas, Carnations, etc.
Funeral designs a specialty.

The Livingston Seed Co.

See R. W. Moses.

Go to—

**JOHNSON
FURNITURE STORE**

For Post Cards and posters.

LOCALS.

A few fellows of the Peace contest remained over for a short time with their Otterbein friends.

Dr. Fulton, presiding elder of Allegheny Conference spoke in chapel Wednesday morning.

A mass meeting of the citizens of Westerville was addressed by Hon. J. A. White of Barnesville, Ohio, an attorney of the Ohio Anti-Saloon League, Thursday evening.

"Pancandies at Day's Bakery."

A. E. Hughes, '11 who is teaching at Sunbury, with his sister from Bowling Green was sojourning here Saturday.

Prof. E. A. Jones returned today from a few day's stay at Massillon.

A new picture show is to delight Otterbein enthusiasts in the town hall. The proprietor, R. M. Rhone will later select a permanent room.

Harry Richer is again the victim of that terrible malady, the visitation of chicken-pox.

Rev. C. C. Alton, pastor of the United Brethren church in Lancaster, Ohio, presented an appeal from the chapel pulpit, Sunday morning, for the proposed new \$27,000 church at Lancaster as a memorial to the late Bishop J. S. Mills.

Bishop Weekly delivered an enthusiastic home missionary sermon in the chapel Sunday evening.

"Doughnuts at Day's Bakery."

OTTERBEINESQUES.

If a woman could talk out of the two corners of her mouth at the same time, there would be a good deal said on both sides.

"Pears to me, it would pay to raise salted peanuts on the shores of Great Salt Lake."

Prof.—"What is gravitation?"

Student—"Gravitation is that which, if there were none, we would all fly into space."

Then He Took It.

"Give me a kiss!" he begged, for the fourth time that evening.

"You ask too much, Ralph," she replied coyly.

His dress was tremendous. In fact his outfit was positively superhuman. His trousers were tucked up to a ludicrous height. An urchin plucked him by the sleeve.

"Lost somebody guv'nor?" queried the youth sympathetically.

"Of course not, fellow," he responded contemptuously.

"Cat or dog dead, guv'nor?" queried the youngster.

"Bah Jove!", mapped the "nob." "Why do you ask such stupid questions?"

"Why guv'nor?", called the urchin, "Cos I see yer got yer trousers at arf-mast."

Why are the cases at Otterbein like good jokes?

Some of them are so simple that you can't help laughing at them.

G. Hartman—"I hope that you fellows have a good time joking me over that diamond ring."

Huber—"I can sympathize with you."

In the Dorm

They were sitting in the cozy corner.

He wore an anxious, almost impatient look. She seemed undecided. He was pleading with heart, head and hand.

A moment's silence. Then he spoke. "What will your answer be?" he asked. "Yes or no?"

She hesitated.

"No!" she said firmly, "no, I won't subscribe for the Sibyl."

Fresh—"Is this lesson for the week?"

Prof.—"No, for the strong."

Glee Club and Quartet.

The Otterbein Glee Club left Saturday for an extended trip to Canton, Akron and Barberton. They will return Thursday.

The University Quartet after the termination of the Glee Club trip will go to Grand Rapids, Mich., where a concert will be given.

Seniors Work Hard.

The Seniors are hard at work on the class play, practising several times a week under the efficient direction of Coach Robbins. There is considerable rivalry for places on the cast which augurs well for a good production.

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

COLUMBUS, OHIO.

Men's Shoes

Every Foot and Fancy in the

NABOB \$4

ALL THE NEW STYLES THAT ARE GOOD AND THE STANDARD STYLES THAT ARE ALWAYS GOOD

WILLIAMS' ICE CREAM

Strawberry and Vanilla

Pineapple Sherbet

Sodas, Dopes, Sundaes

Williams' Ice Cream Parlor

Young Men and Women

Every day without a Bliss Business Education is so much of a loss to you. It's the education you will soon demand. You may get other education and do WELL, but you can get a Bliss Business Education and do BETTER. When, in less than six months, we can qualify a young man under twenty, and earning no salary, to fill a \$75.00 per month position; a girl of nineteen, with us but eight months, now drawing \$1200.00 per year; a school teacher, who took the combined course, for a secretaryship now paying him \$5200.00 a year, don't you think it is time that you were letting us fit you for a good position—ALL BLISS GRADUATES ARE HOLDING GOOD POSITIONS.

We will teach you to overcome your inferiors, rise above your equals, and compete with your superiors. We will make you ten times more valuable to yourself and assist you to a position that will pay you 50, 100, 200 and perhaps even 300 per cent more than you can earn now.

Places obtained for students to earn board while in attendance; railroad fare to the city allowed; and to the first representative of any town a discount of five per cent deducted from regular rates.

New classes formed each Monday. Write for the "Seal of Fortune." You will marvel at the records of success our students are making, and will be better able to judge what we can do for you. Address Dept. C.

Attend

Bliss Business College

Catalog Free.

Columbus, Ohio.

MILLER & RITTER

The Up-to-Date Pharmacy

North State Street.

YOUR PATRONAGE IS SOLICITED.

Full Line Eastman Kodak and Supplies.

Our Soda Fountain Now Open Full Blast—Ice Cream Soda, Sundaes, etc.

SPECIAL—Allen's Red Tame Cherry—finest ever