

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

5-8-1911

The Otterbein Review May 8, 1911

Archives

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

Part of the [Higher Education Commons](#)

The Otterbein Review

Vol. II

WESTERVILLE, OHIO, May 8, 1911.

No. 39.

DOUBLE VICTORY

CINCINNATI AND WITTENBERG FALL BEFORE OTTERBEIN.

Good Base Running, Timely Hitting,
Effective Pitching and Perfect
Team Work Win for O. U.

Otterbein again showed herself to be on the Ohio baseball map when her team returned home Saturday evening from Cincinnati, Wittenberg trip with two more splendid victories to her credit.

Cincinnati the first victim was mastered by a score of 7 to 4 on Friday afternoon.

Calihan and Wineland did the heavy work for Otterbein, and with the exception of the first inning when Cincy scored three runs, Calihan pitched air tight ball. Three hits and a base on balls netted Cinn. three runs in the first inning, and two more hits, a three bagger and a two sacker, gave them their final run in the seventh.

The game for Otterbein looked pretty blue up until the famous seventh inning when the boys knocked in five runs and followed with two more in the eighth. Dempsey started the wonderful seventh when he made first on an error. Then the next five men started a series of hits, some liners, some singles and others doubles, until five runs had been scored. In the eighth Dempsey again took first on an error and jogged home when R. Calihan slammed out a three bagger. The throw to catch Calihan on third was errored and "Cally" came home for the second run in the eighth.

The game with Wittenberg on Saturday morning was very easy for our fast nine, Otterbein beating them to the tune of 15 to 0. Not once did the Lutherans have a chance for a score. Snavely's pitching was very effective, allowing the Springfield boys but 5 scattered hits. Our boys however made the Lutherans sit up and take notice by slamming the sphere out at will, daring base running and wonderful fielding.

(continued on page two)

Miss Thomas, who has served so efficiently as acting matron of Cochran Hall.

OHIO DEFEATED

Otterbein Excels in Field Meet, 73-44.

The Otterbein track men won their first meet of the season Saturday afternoon, on the local field, when they handed Ohio University the small end of a score of 73-44. The Ohio squad captured but three firsts, Fry winning the mile and two mile, and Shields winning the shot put.

Rogers was Star

Rogers of Otterbein was the real star, winning three events besides running in the relay. The clever athlete won both hurdles with ease, and then to top the climax he won and broke the college pole vault record, raising it from 9 ft. 7 1/2 inches to 9 feet 9 inches. Shields was the visitor's big point winner having two firsts and two seconds to his credit. Capt Gifford and M. Hartman of Otterbein also rolled up 13 points apiece. The mile run furnished the spectators with a very exciting finish when Fry of

(continued on page five)

Pres. Clippinger Speaks.

President Clippinger left Saturday morning for Dayton where he delivered the commencement address at the Bonebrake Theological Seminary at 8 p. m. On Sunday morning he preached at the Summit Street church of Dayton and on Sunday evening he filled the U. B. pulpit at West Manchester, O.

COLLEGE BULLETIN

Monday, May 8.

6 p. m., Band Practice.
7 p. m., Choral Society.
8 p. m., Volunteer Band.

Tuesday, May 9.

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

Wednesday, May 10.

3 p. m., Otterbein vs. Cincinnati at Westerville.
6 p. m., Choir Rehearsal.
7 p. m., Recruits Club.

Thursday, May 11.

6 p. m., Y. M. C. A.
6 p. m., Cleiorhetea, Philaethea.
7 p. m., Band Concert, cor State and College Ave.
7 p. m., Glee Club.
8 p. m., Lecture, Dr. Spurgeon, London.

Friday, May 12.

6:15 p. m., Philophronaea.
6:30 p. m., Philomatheia.

Saturday, May 13.

Baseball—Otterbein vs. Muskingum at New Concord.
Track Meet—Otterbein vs. Ohio Wesleyan at Delaware.

CLASS SPEAKER

Dr. Flick of Class of '94 is Chosen By Seniors.

After long and thorough consideration the senior class has selected the speaker for the class address. Its choice is Prof. A. C. Flick, of the Department of European History, Syracuse University. Prof. Flick is an alumnus of Otterbein, '94, and an earnest friend of the institution. After graduating from Otterbein with high honors, he took post-graduate work in Political Science and Economics at Columbia where he received the degree Ph. D. He was then elected to the faculty of Syracuse University where he has been ever since.

Dr. Flick is a man of sterling worth and is said to be a very able speaker. He is known all over the United States as a prominent conductor of European travel parties.

SUCCESSFUL TRIP

OTTERBEIN GLEE CLUB PLEASES MANY

Appear Before Large Audiences
at Canton, Akron and Barberton.

Before large and appreciative audiences at Canton, Akron and Barberton the Otterbein Glee club which is recognized as one of the University's leading student organizations gave three of its most successful concerts in the history of this organization. The members of the club left Westerville Saturday evening, April 29, for Canton where they sang at both church services the following day. This day was set apart at the Canton church as Otterbein day, Otterbein graduates and attaches making addresses appropriate to the occasion. Prof. Gilbert on the violin and Mrs. Resler in an organ recital were special features of the day's program.

On Monday evening the club appeared in concert before an audience of 1800. Every member was enthusiastically encored. Just before the last selection at the suggestion of Rev. Recard the entire audience arose and gave the club the Chautauqua salute.

At Akron the following evening, while the audience was not so large as that found at Canton, every number nevertheless found ardent response on the part of each auditor. The concert was given in the Y. M. C. A. auditorium. Following the concert a reception was tendered the club in the church auditorium.

On Wednesday evening the concluding concert was rendered at Barberton in the spacious H. S. auditorium before a house of 500 appreciative hearers. The rostrum was hung with pennants representing various colleges of Ohio.

At each appearance of the club the solo feature figured prominently on the program. The

Continued on page two

DOUBLE VICTORY

(continued from page one)

opposed to their ragged fielding and slow base running.

Peeps of the Games.

R. Calihan besides pitching superb ball lined out five hits from seven times up.

Snavelly duplicated "Cally's" pitching against Wittenberg and also made two beautiful hits out of three times up.

But one lone error in two games is something as "Rare as a Day in June."

The fact that only one base was stolen in both games speaks well for Ex-Capt. "Skinny."

Twenty-nine stolen bases for Otterbein in the two games show why she is a winner.

Eleven men in one game struck out by Calihan, sounds good.

Capt. Wagner's wonderful catch of a swift Texas leaguer out in center brought the U. C. rooters to their feet.

Two, two base hits; and two, three baggers show that O. U. is there with the "Big Stick."

That seventh inning will be something for Cincinnati to remember.

Up State critics seemed to think Cinn. would be a prominent factor in the Ohio college championship race. But now since U. C. is our prey today all the Down State fans are looking up to us and many observers have already rated Otterbein as the strongest college team in the state.

Otterbein	AB.	R.	H.	PO.	A.	E.
Wagner, lf.....	5	1	2	1	0	0
Young, 2b.....	4	1	1	3	4	0
L. Calihan, ss.....	5	1	1	1	3	0
John, 1b.....	5	0	0	10	0	1
Stringer, 3b.....	3	0	0	0	1	0
Hemminger, cf.....	4	0	0	0	0	0
Dempsey, rf.....	4	2	0	0	0	0
Wineland, c.....	4	1	2	11	0	0
R. Calihan, p.....	4	2	3	1	3	0
Total.....	38	7	9	27	13	1

Cincinnati	AB.	R.	H.	PO.	A.	E.
Reuter, ss.....	4	1	1	1	0	0
Buchman, rf.....	3	1	0	0	0	0
Schlemmer, 2b.....	4	1	2	2	1	3
Binder, lf.....	4	0	0	0	0	0
Hall, 3b.....	4	1	2	2	2	1
Thaw, c.....	4	0	1	7	0	1
Fosdick, 1b.....	4	0	0	8	0	0
Pollard, cf.....	4	0	1	2	0	0
Fowler, p.....	3	0	0	1	4	1
Total.....	34	4	7	27	7	6

Otterbein	0	0	0	0	0	5	2	0	7
Cincinnati	3	0	0	0	0	0	1	0	4

Three base hits—R. Calihan, Hall. Two base hits—Steward. Struck out by Calihan, 11; Fowler, 6. First base on balls off Calihan, 1; Fowler, 1.

Otterbein	AB.	R.	H.	PO.	A.	E.
Wagner, lf.....	5	2	1	0	0	0
Young, 2b.....	3	3	1	1	5	0
Calihan, ss.....	4	2	1	3	3	0
John, 1b.....	3	2	1	11	0	0

Calihan, rf.....	3	2	2	1	0	0
Striner, 3b.....	4	0	2	0	0	0
Hemminger, rf.....	4	2	1	0	0	0
Wineland, c.....	3	2	0	4	0	0
Snavelly, p.....	3	0	2	1	3	0

Totals.....32 15 11 21 11 0

Wittenberg	AB.	R.	H.	PO.	A.	E.
Smith, ss.....	4	0	0	1	2	0
McNutt, c.....	3	0	0	5	0	2
Hamer, lf.....	3	0	0	3	0	2
Funduburg, rf.....	3	0	0	0	0	0
Widener, cf-p.....	3	0	1	1	1	0
Bridge, 2b.....	3	0	3	1	1	0
Cole, 3b.....	2	0	1	2	0	0
Schaefer, p-cf.....	3	0	0	2	3	1
Baggers, 1b.....	3	0	0	7	1	0

Totals.....26 0 5 21 8 5

Otterbein	3	2	0	2	2	4	2	15
Wittenberg	0	0	0	0	0	0	0	0

Three base hit—Young. Two base hit—R. Calihan, Wagner. First base on balls off Schaefer, 6; Snavelly, 1. Struck out by Schaefer, 3; Snavelly, 4. Double plays, Young to John.

SUCCESSFUL TRIP

(continued from page one)

violin renditions by Prof. Gilbert held the audience in rapt attention while each number received urgent encores.

Prof. Resler as usual captured his audience in his first appearance on the program and elicited hearty applause after each selection.

The solo work of Crosby and Rogers was also a pleasing feature.

Prof. Heltman who appeared in two numbers on the program carried his houses by storm. Each time he was compelled to respond to repeated calls for additional selections, all of which were highly lauded.

Mrs. Resler at the piano gave excellent support and called forth no little admiration from the audience.

Too much praise cannot be offered for the splendid treatment received at the hands of the U. B. people under whose auspices the concerts were given. At each point the members of the club were enthusiastically received, homes were thrown open for their entertainment and a cordial welcome extended to all.

**BOSTONIAN for men,
QUEEN QUALITY for ladies.**

The Best Shoes found anywhere for style and quality.

J. L. McFARLAND.

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 \$0, 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.

Z. L. White & Co.

DRY GOODS

N. F. STEADMAN,

UP-TO-DATE JEWELER

Handles a fine line of diamonds and makes

CLOCK AND WATCH REPAIRING

a specialty.

Rev. Shane Speaks at Y. M. C. A.
A well attended meeting of the Y. M. C. A. was led by Rev. Shane last Thursday evening.

Rev. Shane's talk centered around the object each of us have in life. In opening his talk he criticized the individual who narrows his foundation for life work by doing everything in a slipshod manner except the thing which he expects to take up for his life work. The first thing we need, no matter what our object in life may be, is thorough preparation.

The man who has had a thorough preparation is able to avail himself of any opportunity that offers itself while the poorly prepared man may have to turn a good opportunity down. If he does not turn it down he may not be able to fill it in a manner that will warrant his retention.

The speaker chose Moses as a man who had an ideal object in life. While Moses might have had immense riches and the throne of Egypt he did not want them. He desired work that would tax his ability to the utmost and he thought that the holding of the throne of Egypt would belittle him. Not what offers itself to be done but the best we are able to do should be our motto.

Rev. Shane left the thought with those present that we cannot place our object in life too high. Have, as Moses, an object large enough to give you inspiration throughout life was the gist of his thought in closing. Let us place our object high enough that, when at the end of the race we attain it, we shall be fully satisfied with our achievement.

Y. W. C. A.

May Dick was the leader at Y. W. C. A. last Tuesday evening. Lucile Coppock sang a solo. The greater part of the evening was devoted to the reports of the delegates to the International Y. W. C. A. Convention held at Indianapolis.

Miss Margaret Gaver spoke of the reception given to the delegates on Thursday evening. At this reception the girls had the privilege of personally meeting the national secretaries and great workers of the whole world. At this convention the Immigration problem was much discussed. Many and sad were the

stories of immigrant girls who became separated from their friends and were never heard of again.

Miss Bolenbaugh was the next to give her report of the Convention. It is said that 50,000 girls disappear every year and are never heard of again by their friends. She told of the Traveler's Aid Society which is now organized to help save girls. Women are placed in depots by this Traveler's Aid Society and it is their work to watch for girls who come in alone and apparently without friends. These women wear a garb which indicates their mission.

Helen Converse gave a brief review of a speech made by Robert E. Speer on Christianity. He says there are improvements to be made although we are better today than we were 100 years ago. In 1800 only 7 per cent of the population were communicant members of the church. Today 28 per cent of the population are. In 1892 the Supreme Court said that the United States rests on Christianity. We need more personality in our work.

LOSE IN TENNIS

Denison Wins Both Singles and Doubles.

The Denison tennis players defeated the Otterbein racketers in both singles and doubles in the tournament here Saturday afternoon. Considering the fact that this is our first game since tennis was made a college sport Otterbein feels well pleased with the showing she made against Denison.

In the singles Adams of Denison was pitted against Crosby, Adams winning two sets, 6-4 and 7-5. Crosby worried his fast opponent throughout the singles and displayed ability as a tennis player. In the doubles Crosby and Dempsey lost to Adams and Hill by a score of 6-3 for both sets. The greater experience of the Baptist's showed throughout the tournament.

Fouts of Otterbein refereed.

Flora & Jones

Varsity Tailors.

New line of spring samples now on hand. Call and see them.

Pressing a specialty.

Bonebrake Theological Seminary

DAYTON, O.

Offers four courses

1. The Regular, the equivalent of theological courses generally leading to the degree of Bachelor of Divinity; 2. The English; 3. The Missionary; 4. The Diaconess.

Prominence given to "Religious Pedagogy" or Sunday School Science and "Sociology and Applied Christianity." Opportunity for Personal work, Shop-meetings, teaching among the Foreigners.

Expenses low.—no tuition, no room rent for single students. Advantage of proximity to the Denomination Headquarters.

For further information or Catalogue—Bulletin,

Address the President,

Or J. E. FOUT,

Business Manager.

J. P. LANDIS.

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.

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

Students

take your shoes to

Cooper

for first class repairing. He will do the work right.

A good line of strings, rubber heels and polish always in stock.

Moved two doors south.

*Think it
Over
a \$15.00 Suit
for \$9.99
no more - no less
Kibler's
\$9.99 Store
Columbus store
22 & 24 W. Spring*

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, Alumni
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.

Victory once, victory twice, victory three times for Otterbein athletes in one week. There ought to be four hundred people to see the Cincinnati game, Wednesday.

Otterbein has taken great strides of progress in debate and oratory in recent years but is far from the goal of perfection. Last year Dr. H. H. Russell offered two prizes, fifteen dollars and ten dollars, respectively, for first and second honors in an oratorical contest open to members of the junior and senior classes. Only four entered the contest. This year Dr. Russell offered the same prizes with the understanding that there should be at least six contestants. Last Friday was announced as the last day for entries to the contest with the result that there were only five persons out of the two upper classes who signified their intention to strive for honors. Consequently Otterbein loses the Russell prize contest this year. It is a plain case of refusing to take advantage of a splendid opportunity.

Although the contest will not be held, Dr. Russell will continue his interest in public speaking by applying twenty-five dollars for the purchase of library books, such as will aid that department.

Westerville is to have band concerts. She is to be congratulated for it. The band concert truly promotes democracy. Everybody goes, everyone enjoys it.

The rich forget that they are rich and the poor forget that they are poor. Let us vote the official ripple for Prof. Gilbert and his band.

Turn on the Light.

The following editorial which appeared in the March number of the Hiram "Advance" appeals to us as displaying the true college spirit.

"There has always been a plea advanced that nothing should be published in the college paper that might show outsiders things were not all right in Hiram. If an article were published condemning rabid society spirit, a howl has been raised that the outside ought not know such things. If we 'got after' delinquent officers it was 'poor taste; 'twill hurt the college.' Now we realize quite clearly that the Advance is not read by the whole nation. We know it is not read entirely by many students. Indeed there are few outside of Hiram who do more than glance through it. This constant fear that something in it will 'hurt us outside' has little foundation. If anyone does happen to read such an article, instead of saying, 'there's a poor college,' he says, 'there's a college paper that is trying to influence student life for good.' If we have published things that hurt, it has been with the constant aim that conditions in Hiram college might be bettered. It is our opinion that such a purpose should be one of the chief ends of the Advance. We hope that whenever publicity will do good, the light will be turned on."

Cinn. Here Wednesday.

Cincinnati will play a return baseball game here Wednesday at 3 o'clock.

This is what will happen:—R. Calihan: "Nothing but a shutout will do for 'Cincy' next Wednesday." Young: "Those Hamilton county boys won't get a smell off 'Cally.'" Capt Wagner: "We will beat the Down State team at least 5 to 0." Ex-Capt Wineland: "If you want to see what a championship team looks like, come out and see O. U. duplicate the Wittenberg stunt on U. C. next Wednesday."

Judge Black at Y. M. C. A.

Judge Black of the Juvenile Court of Columbus will speak Thursday evening at the Y. M. C. A. on the subject, "The Boy Problem." Mr. Black is a noted authority on this subject and an able speaker.

ST. FRANCIS HOSPITAL

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.P.H., Dean
Department of Pharmacy

For Catalogues and Information
Address

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

West Main Street —Barber Shop—

Hair Cut	25
Message	25
Shampoo	25
Singe	25
Beard Trim	15
Shave	10
Tonic	10

Hot Towel FREE. Shoe Shine in Connection

B. F. BUNGARD

STUDENTS

For a dandy
Summer
Shirt
that is up-
to date
come
to

Uncle Joe's.

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.

MATRON SECURED

Mrs. Carey of Seward, Neb., Will Assume Duties.

Since Miss Zeller's death, President Clippinger has spent much time and effort in considering the appointment of a new matron for Cochran Hall. Out of a large list of applicants the selection has finally been made. Mrs. Teresa Maxwell Carey of Seward, Neb., has been secured.

Mrs. Carey is a college woman herself and comes to us very highly recommended. She was a teacher a number of years after which she became a student in Dixon College, Ill. She was first elected as head of the Business Department of San Joaquin Valley College, Woodbridge, Cal. Later she held a similar position in Westfield College. From 1890-2 Mrs. Carey directed the Business School of Otterbein. She also taught Elocution. These positions were filled with great ability and efficiency which argues well for success in her duties at Cochran Hall.

Mrs. Carey is very prominent in Women's Club work in Nebraska. She has been associated in the official circles of the Federation of Women's Clubs in that state for a number of years.

The new mother of Otterbein girls enters upon her duties Monday. Her amiability and interest in the new work assures for her a large circle of friends, both in and out of Cochran Hall.

Dr. Spurgeon Will Lecture Thursday Night.

Otterbein students and people of Westerville are to be favored with another splendid special lecture Thursday night at 8 o'clock. President Clippinger has secured Rev. William Spurgeon, D. D., of London, England for that evening.

Dr. Spurgeon is one of England's foremost orators and speaks before audiences of thousands at American chautauquas. Thursday night is one of two of Dr. Spurgeon's open dates before he returns to England.

Quartet in Michigan.

The Otterbein quartet left Saturday morning for a five days trip in Michigan. It will give concerts at Grand Rapids and several other points.

ALUMNALS.

Prof. John H. Nau, '10, of Plain City spent the week end in Westerville.

Judge C. M. Rogers, '77, and Mrs. Rogers were spectators at the Ohio-Otterbein track meet Saturday.

E. A. Bailey returned last week from a ten day's visit with his son Prof. O. A. Bailey, '07, of Piqua.

Rev. S. W. Keister, '77, made an address before the sixth annual meeting of the board of control of the U. B. church at Marion May 3.

The executive board of the O. U. Alumna Association composed of R. H. Wagoner, '92, A. A. Nease, '88, and O. B. Cornell, '92, met Friday evening at which time they issued ballots for the annual election held June 14.

M. E. Lutz, '10, has taken the examination for the U. S. Geodetic Survey with success. He has received word to go to Washington which probably means an appointment for him.

Prof. S. J. Kiehl, '10, was in Jersey City, N. J., Friday and Saturday. While there he visited G. G. McFadden, '94.

The chair of pedagogy and religious education was created by the trustees of Bonebrake Seminary, at a meeting last Friday. Rev. W. A. Weber was appointed to fill it. Rev. Weber is a graduate of Otterbein University and Bonebrake Seminary, and now is in Berlin pursuing a special course.

Dr. Keister, '88, President of Lebanon Valley college spoke at chapel Friday morning.

Spring Practice for Football Squad.

A. Lambert, captain-elect of the 1911 football team, Monday morning issued a call for men for spring practice. About a dozen men reported for practice. Capt. Lambert will only give light practice such as kicking, catching and falling on the ball, preparing the squad for next fall.

Bon Fire.

The week's triple athletic victory was enthusiastically celebrated Saturday night by a huge bon fire.

The Dunn-Taft Co.

**WE HAVE A SPECIAL SALE OF
TAILORED SUITS AND LONG COATS
THIS WEEK.**

Suits in \$25.00 values for \$15.00—every color from cream to black and pretty novelties.

Long coats of Taffeta Satin, Pongee and Serge **\$15.00**
at.....

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' supplies.

NITSCHKE BROS., 31 10 37 E. Gay St.

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.

Try

The Racket Store

First

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

Menus and Prices submitted for
Banquets, Receptions Etc.

Jacob F. Lucks,

Baker and Caterer

Lady Fingers—Macaroons—Boston Fruit Baked Daily.

1004 E. Long St. Citz. 964
1240

Auto. Phone 2958 Bell Phone 6841
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

"THE HOME OF QUALITY"

DID you ever have that feeling of entire satisfaction with yourself after you've passed a difficult "con exam"? You will naturally be proud of your well earned success.

Candidly, the same conditions prevail at The Union after we've fitted one out in a nobby "College Shop" suit. We take exceptional pride in the satisfaction of our customers. It's not the purchase price alone. We feel that the treatment accorded him as a whole, has been appreciated. That's our profit.

The best Young Men's hand tailored suits in Columbus are here at

\$15, \$20, \$25

THE UNION
COLUMBUS OHIO.

HERE WE ARE

Meals, Lunches and choice candies at
WESTERVILLE HOME RESTAURANT
South State St.

OHIO DEFEATED

(continued from page 1.)

Ohio rounded VanSaun of Otterbein on the last 50 yard sprint.

Summary

100-yd dash—Shields (O.) first, Gifford (O. U.) second; 10 4-5 seconds.

2-Mile run—Fry (O.) first, Richey (O. U.) second; 10 minutes 57 2-5 seconds.

Half-mile run—Van Saun (O. U.) first, Strait (O.) second; 2 minutes 10 1-5 seconds.

220-yd dash—Gifford (O. U.) first, Richards (O.) second; 24 minutes 2-5 seconds.

120 high hurdles—Rogers (O. U.) first, Stout (O.) second; 19 minutes.

440-yd dash—Wells (O. U.) first, Strait (O.) second; 56 minutes 2-5 seconds.

220-low hurdles—Rogers (O. U.) first, Stout (O.) second; 28 minutes 2-5 seconds.

Mile run—Fry (O.) first, VanSaun (O. U.) second; 4 minutes 52 seconds.

Pole Vault—Rogers (O. U.) first, Gillion (O.) second; 9 feet 9 inches.

Broad jump—Gifford (O. U.) first, McLeod (O. U.) second; 20 feet.

High jump—Bradley and Bierly (O. U.) tie; 5 ft. 1 inch.

Discus—Hartman (O. U.) first, Shields (O.) second; 97 ft. 2 2-5 in.

Hammer—Hartman (O. U.) first, Shields (O.) second; 94 feet 1 inch.

Shot put—Shields (O.) first, Hartman (O. U.) second; 31 feet 8 1/4 inches.

Relay—Won by O. U., Mattis, Shumaker, Wells, Rogers.

Officials—Starter, Heltman; timers, Corbit (O.), Smith (O. U.), judges of finish, Thuma, Hollashead, (O. U.); announcer, Funk; scorer, Bailey.

Score, O. U.—73; Ohio 44.

Stuff to eat

in best quantity and quality at the

Bookman Grocery

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

Support Review Advertisers.

At the Sign of the Polar Bear

99 North High Street

FAULHABER'S

A Marvelous Sale of Suits, Coats, Dresses, Millinery

\$15 suit now for 9.95

22.50 suit now for 15.75

30 suit now for 21.75

12.50 silk dress for 6.98

15 silk dress for 9.95

22.50 silk dress for 14.95

Hundreds of Wash Dresses

Ginghams, Foulard, Lawns, Percale, Madras, etc., 14, 16, 18, 34 to 44 sizes at \$2.48, \$3.98, \$4.98, \$6.50, \$7.50. to \$10.00

FAULHABER'S GOOD HATS AT 25 to 50 PER CENT. UNDER PRICE.

High Street Tailors

166 North High Street, COLUMBUS, OHIO

Let us make your graduating suit and we give you 10 per cent. discount on your suit.

Citizen Telephone 3796

Bell 1590

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.

THE LASCAR

A new last with snap and and swing; not only looks good but feels good.

Tan and Black

\$4.00.

R. C. BATES, 17 E. GAY ST., Columbus, O.

READERS' COLUMN.

Don't condemn a man by his actions. We form opinions from words and deeds; but a man should never be condemned by opinions. For condemnation is final, and should be determined by the motives. If we are in doubt, we should mind our own business and should always give a man the possibility of the doubt, lest we draw false conclusions from circumstances. This is uncharitable and irrational, opposed to human kindness and common sense.

If a fellow is down and out, don't jump on him with both feet, and then wag the tongue of scandal. Gossip is the art of talking for pastime or mischief and generally results in a gross exaggeration of the facts. Sometimes a fellow is deserving of censure and criticism, when he loses his self-respect and becomes indifferent to the propriety of things. Censure him silently, and then have a heart to heart talk about his failings and shortcomings. Opinions affect gossip with malicious misrepresentations and gossip victimizes the accused who surrenders with shattered hopes.

Criticism implies a remedy; if we talk a fellow down, we must also talk him up. Don't condemn until you are positive, for the fellow who generally condemns is self-centered and straight-laced; so it behooves us to be sympathetic and broad-minded, for we are all weak. Perhaps many of us affected by the same conditions either by choice or by accident, would bow down to the same things. Consequently, the spirit of human kindness should prevail at all times under all conditions.

R. H. B.

COCHRAN HALL ITEMS.

Clara Hendrix went to her home at Lewisburg on Thursday to spend several days.

Evarena Harmon spent Sunday at her home in Lancaster.

Gertrude Meyer enjoyed a visit from Miss Davis of Brookville on Saturday.

Agnes Drury visited her parents in Dayton the latter part of the week.

Hazel Codner spent Sunday at her home in Canal Winchester.

Hazel Baumarook the high school examinati at Columbus on Saturday.

Catherine Wai now taking her meals at the ill.

Mary Bolenbah was at her home in Canal inchester over Sunday.

ENJOYABLECCASION

May Morning Bkfst A Huge Succ.

The May Mning breakfast given Saturday rning by the religious associans of the College was a splent success. The breakfast was giv at Cochran Hall. A four crse meal was served to about e hundred and twenty-five peop

The dining roowas decorated very tastefully. irls from each class had chargof a table and had their tables corated in their class colors.

Everybody repted the eatings excellent and itvas generally conceded that thgirls can cook, as well as go to llege.

Proceeds fromthe breakfast will be used to lp pay for the new piano in e Association Assembly rooi The net proceeds are abo\$50.

Go to—

JOHN FURNITU: STORE

For Post Cards & posters.

CHOICE CUFLOWERS

American Beauti Richmond Red, Killarney Pink and ncy White Roses, Violets, weet Peasarnations, etc. Funeral designs acialty.

The Livingsi Seed Co.

See R. Moses.

Being Force to Leave theOld Stand

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

Will continuesell the right goods at the rig prices.

CALL ANIEE US.

H. WOLF

B. C. Yimans BARER.

An honest effort being made by the printers ate Public Opinion plant to pput neat work without errors.

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 STEET

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.

Morrison's

Book Store

Is still headquarters for Books, Fine Stationery, Magazine Subscriptions, and a full line of Post Cards.

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

LOCALS.

Mr. Benschoter of Washington, D. C., was here a short time visiting the Bandeen fellows.

Miss Wilson has returned home for a few days.

Mr. William Huber is a guest of Miss Wilson for a few days.

"Pancandies at Day's Bakery."

The Glee club will give a concert at the First U. B. church in Dayton on May 22.

Miss Ila Grindell was called home Saturday morning on account of the sudden and serious illness of her sister. Word was received this morning of her sister's death yesterday morning.

"Doughnuts at Day's Bakery."

OTTERBEINESQUES.

Son—"Father, who was Shylock?"

Father—"Why don't you read your Bible!"

Roop (soliloquizing in rhapsody)—"Geel!" I wish I had a date with my little blonde."

The following is found in the library catalog:

Bacon: Its' preparation.

" On Inductive reasoning.

Lead Kindly Light.

" Poisoning.

Miss Codner—"I don't see how Miss Emrick could study when she knew that she was going to get married."

Bierly's Wier(d) Hope.

"We build the fire of friendship,
Together you and I,
Let's keep the embers glowing
So that it may not die.

Prof.—"What is the middle part."

Miss Staub—"The part in the middle."

Track Points.

Kahlor—"Perce always wins a point."

Bilsing—"He once always had one."

Bierly—"I don't think so much of winning a point as holding one."

Muskopf—"Where, on your lap?"

Miss Wilson (after returning from a stroll)—"Martha, how is my hair?"

Mr. S. A. Grill:—

Your measurement for trousers at bottom is too small.

The size of your feet would impede dressing. We can cut them harem-skirt style, or your alternative is to put them on over your head.

Our sympathy,
Sears, Roebuck and Co.

It was a recognized fact that prep Leahy had never been known to answer a question directly. Traps had been set but always he found some loophole of qualification.

One night when it was raining furiously, the group of student loungers at Dad's heard his voice outside.

"I'll agree to make him answer a question, a plain 'yes' this time," said one of the fellows.

A moment later Bill came in, water dripping from his garments. "Howdy, Bill, is it raining out?"

"Wall," drawled Bill, shaking himself like a soaked dog, "wall, it war when I came in."

Pullet—"Dewitt, these violets are so beautiful but there is some dew (due) on them."

Bantem—"Never mind, Martha, I'll settle the bill tomorrow."

Recruit Club

The members of the Recruit club listened to a helpful and interesting talk, delivered by Prof. Weinland on Wednesday evening. The subject was, "The Student and the Church." The speaker fluently and logically developed his theme, showing the consequences resulting from certain attitudes and points of view, and the relation which exists between the personal and collective unit. He spoke with persuasion and adapted his style to the student's way of thinking.

Dr. Russell will address the club next week. Let every member turn out and give the speaker a good hearing.

Good Things For a May Lunch

Fruits, Nuts, Reception Flakes, Cakes, Peanut Butter, Olives, Pickles and many other articles.

MOSES & STOCK, .: Grocers

W. W. JAMISON,

Up-to-date haircutting and shaving at popular prices.

WILLIAMS' ICE CREAM

Strawberry and Vanilla

Pineapple Sherbet

Sodas, Dopes, Sundaes

Williams' Ice Cream Parlor

R. M. MESSICK & SON,

JOB PRINTERS

North State Street,

Bell Phone 161-W.

All work guaranteed.

We are also agents for the

Bennett Typewriter

The smallest perfect machine made.

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

Columbus Store of Success.

The NABOB Special Shoes for Men \$4
are a year-round \$5 value in other stores. All styles now in.

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.

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