

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

4-18-1910

The Otterbein Review April 18, 1910

Archives

Otterbein University, archives@otterbein.edu

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

Part of the [Higher Education Commons](#)

Recommended Citation

Archives, "The Otterbein Review April 18, 1910" (1910). *Otterbein Review*. 245.
<https://digitalcommons.otterbein.edu/otreview/245>

This Book is brought to you for free and open access by the Historical Otterbein Journals at Digital Commons @ Otterbein. It has been accepted for inclusion in Otterbein Review by an authorized administrator of Digital Commons @ Otterbein. For more information, please contact digitalcommons07@otterbein.edu.

The Otterbein Review

Vol. I

WESTERVILLE, OHIO, April 18, 1910

No. 35

NO HITS GIVEN

BY SANDERS TO WITTENBERG'S
TEAM LAST SATURDAY.

Otterbein's Nine Defeats the Lutheran Aggregation to the Tune of 12-0. Boxwell—Heavy Hitter.

On last Saturday occurred a game on our base ball diamond with Wittenberg that will go down in history as one of the most remarkable games ever played in Otterbein. In the first place Dr. T. J. Sanders tossed the first ball to Prof. Rudy Wagner. The game was played on a soggy field but this did not prevent the infielders from fielding in their usual sharp style.

Only one error was marked up against them. The pitching was possibly the most remarkable feature of the game. Not a sign of a hit was allowed by Sanders. Only 29 men in all faced him. Ten of these struck out. Not a ball was knocked out of the infield.

While Otterbein was displaying their fine defensive work, they were doing just as well on the offensive. In the first inning 4 runs were scored by Otterbein on 3 bases on balls, 3 errors and 2 hits. Possibly Wittenberg was somewhat confused from the hidden ball trick which was worked on Cole, after receiving a free ticket to first. The ball was relayed from Weinland to Boxwell, who touched the base runner out—a play which set the Otterbein rooters yelling.

In the fifth inning after Wagner had singled and stole second, he completed the circuit while Wittenberg's third baseman was

(Continued on Page Six)

Mrs. Mary Price, who has been a loyal friend of Otterbein since its founding, April 26, 1847

MARY JANE PRICE

TELLS OF FIRST DAYS AT OTTERBEIN.

For Years She Cooked For 57 Upon a Little Stove. Oldest Survivor of Early Period.

What would you think nowadays of cooking for fifty seven upon a small stove whose only fuel was wood and whose measurements were about four feet by five?

As impossible as it may seem such was the experience of Mary Jane Price, now over 82 years old, the last surviving person of the days of the founding of Otterbein April 26, 1847, and the oldest living charter member of the United Brethren church.

Mrs. Price or Aunt Mary at her home with Mrs. G. W. Bradford on Park street, happy, contented, peaceful, sits in her arm chair and delightfully tells of the first hard struggling days at O. U.

"Yes," Mrs. Price said, "Otterbein has had a long hard struggle and I do not hear the boys talking of the greater Otterbein but what I think of the lesser Otterbein sixty years ago.

The old wooden structure, whose name "Otterbein University" was the most pretentious thing about it, consisted of three stories. On the first lived the President and his wife, Mr. and Mrs. Dr. Lewis Davis, the members of the faculty, Mr. Griffith and Miss Carpenter and myself. The girls occupied the second floor, the men the third, eleven students in all at the beginning.

"I did the cooking for them all for years, until the number increased to 57. On that little old stove I worked and baked for over half a hundred.

"How vividly I remember the

(Continued on Page Two.)

H. E. BONDURANT

Will Represent Otterbein in Peace Contest April 29.

Otterbein's representative at the peace contest to be held at Miami University April 29, will be H. E. Bondurant who will deliver an oration upon "A Plea for Peace."

Prof. E. B. Evans is contemplating accompanying the speaker. This is a state contest and the winner of the prize oration will receive \$25.00.

College Bulletin.

Monday, April 18, 7 p. m., Choral Society.

8 p. m., Volunteer Band.

Tuesday, April 19, 6 p. m., Y. W. C. A. Subject, "The Power Words Have in Life." Leader, Ruth Williamson.

Wednesday, April 20, 8 p. m., Senior Reception, Cochran Hall.

Thursday, April 21, 6 p. m., Y.

M. C. A., Summer Conference Rally.

Cleiorhetea, Philalethea.

Friday, April 22, 6:15 p. m., Philophroneta; 6:30, Philomathean Open Session.

Saturday, April 23, baseball game, Otterbein vs. Ohio University at Athens.

Dayton Convention.

The Spring Conference of the Volunteer Union of Central Ohio was held at the Bonebrake Theological Seminary at Dayton, April 16 and 17.

Among the speakers was Dr. J. C. Landis. From Otterbein were Mary Grise, May Dick, Irene Staub, Ople Shanks, H. M. Croghan, M. O. Stein.

Professor Wambold.

Our track coach, Professor Wambold, of Columbus, is on hand every evening instructing the track men in their various stunts. He is universally liked and his coaching already is bearing fruit.

H. E. BONDURANT,

Who will represent Otterbein in Peace Contest at Miami, April 22.

MARY JANE PRICE

(Continued from Page One)

students, the men, big, husky fellows in linsey woolsey and cow hide boots, the girls dressed in the plainest style.

"There, for \$1.25 a week, the student secured his board and room.

"Poverty" spells the condition of the students, the president, the building, everything

Desks were home made, rude affairs, beds but mattresses, knives of pewter, spoons of tin.

Work? You should have seen those students work. Culture was an unknown quantity then, but education, they wanted and education they received.

"Yes," Aunt Mary said, Otterbein has been a dear old school to me."

Mrs. Price has been a faithful burden bearer. For thirty years she waited upon her husband and invalid son, never leaving the bed side a day at a time. She says the Lord has made it possible for her to bear the tasks.

She will be 83, the second day of June. She enjoys life because it is God's will.

A few months ago she gave what money she had amounting to

\$1500.00 to the school she has so long loved.

What different music we have now at Otterbein. The boys play in the band or orchestra and the girls sing in the glee club, but years ago, our only music was in an old swamp back of the "main" building where the frogs croaked and croaked and croaked.

COCHRAN HALL

Hazel Codner spent Saturday and Sunday at her home in Canal Winchester.

Ethel Smith had as her guests over Saturday and Sunday, her sister Gladys and Miss Kathleen Clineghan.

Irene Staub spent the last few days of the week at her home in Dayton.

Marie Huntwork spent Sunday at her home in Canal Winchester.

Thanks to Journal

In the baseball edition of the Ohio State Journal Wednesday morning E. B. Jackson of Delaware who handled the college dope for Ohio certainly put a feather in Otterbein's cap.

Nearly all the members of the team came in for compliments and as a whole the writer put Otterbein down as having one of the liveliest baseball bunches in the state.

Kodak
Supplies

Our Soda Fountain

...Supplies You With...

Ice Cream Sodas

Ice Cream

Sundaes, and Dopes

F. M. RANCK'S

UP-TO-DATE PHARMACY

Schrafft's
Chocolates
Always FreshDrugs
Patent
MedicinesTaylor Made
Chocolate
Chips

We Invite an Inspection of our...

Artistic Photographs

Individual and Group. All Work Guaranteed

Special in Post Cards

All 3 for 5c and 4 for 5c
now

1c each

Photographic View Cards 2 for 5c.

The Westerville Art Gallery

J. W. MARKLEY, Pres.

J. W. EVERAL, Vice-Pres.

C. L. BRUNDAGE, Cashier

....THE FIRST NATIONAL BANK....

ESTABLISHED 1905.

WESTERVILLE, OHIO

CAPITAL STOCK, - - \$25,000

Does a General Banking Business. Receives and Loans Money. Pays interest on time deposits. Buys and Sells Bonds. Your business is solicited.

This bank is under Governmental Inspection.

BANKING HOURS—8:00 a.m. to 4 p.m. Saturday evenings 7 to 8.

DIRECTORS:

J. W. Markley, J. W. Everal, C. H. Patrick, W. C. Hale, C. L. Brundage,
C. D. Landon, F. Culver, G. L. Stoughton, T. J. Sanders

STATE ST. AND COLLEGE AVE.

PHONES: Bell No. 75, City No. 3

The New Method Laundry

See—H. M. CROGHAN

or leave laundry at W. W. Jamison's Barber Shop.

Work done and delivered twice a week.

B. C. Youmans

The Barber

Shoe Shine in Connection
N. State St.

New Graduation Present...

At Sites' Jewelry Store
next week.

COME AND SEE

SITES, The Jeweler

To Chicago.

The Rev. S. F. Daugherty, J. T. Hogg and J. W. Markley will represent the Westerville U. B. church at the National Missionary congress to be held in Chicago May 3 to 6.

Rev. C. V. Roop, '12, at Sidney, is recovering from a week's illness.

Wilson & Lamb

...Dealers in...

FINE GROCERIES

and PROVISIONS

FRUIT and VEGETABLES
in Season.

CANDIES a Specialty.

Cor. State St. & College Ave., WESTERVILLE

Get It At Dr. Keefer's
Two Specials

A Post Card with greetings and eight views of Westerville and one with college colors.

And the finest purest castile soap. Try it—it won't irritate—it's different

DR. KEEFER

THE UNION

COLUMBUS, - - OHIO

The
**Union's
Clothes
for Young
Men** are wor-
the of careful
consideration from
you because they fit-
tingly represent just
what young men want
—best workmanship
and material and the
newest fashions.

Our College Shop is full of
smart new clothes and there's
not a suit in the lot but that
we are willing to back up
with our reputation.

Prices from

\$9.75 to \$35

Westerville

Dairy

Lunch

Your patronage solicited. We carry a
full line of **SOFT DRINKS**, over 15 kinds
to select from. We serve **ICE CREAM**,
plain or in dopes.

Lunch 15c**Meals 25c**

Ask About Our Tickets.

W. J. RARICK, Prop.

Y. M. C. A.

Prof Rudy Gives Three Principles of Success.

Prof. R. H. Wagoner, principal of the Academy, addressed the students at Y. M. C. A. at their last meeting. I. D. Warner led in reading responsively the 103d Psalm and then introduced the speaker.

He started by saying, "I shall talk just as I feel and from my heart." He did it splendidly and every man felt elevated by having listened.

The following are some of his sayings, "The longer I teach the more humble I become. The less I think I know, the more I think there is to know. I have learned to love students. I can overlook mistakes for I have a student's heart. You are facing many opportunities that will never come to me. The most effective character building time is from 18 to 25 years of age. What you learn to think in college will be largely your criterion through life." He said there were three principles for a faithful life, (1) a proper adjustment to moral conditions, (2) a reasonable consciousness of your talent, (3) a purpose that knows no defeat.

Y. W. C. A.

Grace Heller Speaks of God's Plans of Life

"Every Girl's Life a Plan of God," was the subject discussed at last Tuesday evening's meeting of the girls' association. Grace Heller was leader and read the scripture lesson which was followed by a vocal solo by Ethel Smith entitled, "Jesus Lover of My Soul."

Here are some of the leader's thoughts: "We often hear of round men getting into square men's positions. Such men are doing a work for which they are wholly unfitted. God has given us much, yet He expects something in return. He may have a very small plan for our lives, yet it may be a very important one in its place. The leader made application of the parable of the talents. We should perform the duties that lie nearest. By so doing we come nearer the

place God has for our lives.

A letter from Miss Agnes Hill was then read and a committee appointed to prepare the May morning breakfast to be held the first Saturday in May.

R. E. A.

"The Vine and the Branches," was the subject of J. F. Smith's address to the men of the Religious Educational Association on last Wednesday evening.

The meeting was opened with song and sentence prayers. The address was one of the best that the Association has listened to this year. A goodly number of the membership were present. A lively interest seems manifest in the meetings of the organization.

CAMPAIGN ON

Great Effort to Raise \$15,000 Under Way.

What is termed a whirlwind campaign is in progress for the gathering of \$15,000 to make up the deficit this year.

The committee appointed, President Clippinger, Dr. W. W. Williamson, Prof. N. E. Cornet, Dr. T. J. Sanders and W. O. Baker are going after the money in good business style.

To secure the co-operation of the eight conferences, five men were appointed in each to push matters.

Already two conferences have reported that they are in harness.

Instead of the usual \$2000, for the support of the school, \$10,000 will be asked this year.

It is interesting to note the evidence of a growth. Five years ago, the expenses were \$18,000, this year \$51,000, three times as much. The income in the corresponding time has been twice that of five years ago.

May 15 has been chosen as Otterbein University Day and on that occasion will be given sermons by the pastors, talks by the Sunday School Superintendents and a general appeal made in behalf of Otterbein.

Dentist—"When did your teeth first begin troubling you?"

Brooks—"When I was cutting them."

All the Style, Elegance and
Durability of Custom
Work For

\$3.50, \$4.00 and \$5.00

Several manufacturers said: "You are giving too good value; you are educating your trade to expect too much." Our business success is being built, and shall be continued on the policy of best values.

Our new spring lines demonstrate this point. Try a pair, need no breaking in.

The Shoe Craft

SCHULER & PITT
47 NORTH HIGH ST.

MACAROONS

Lady Fingers and
Boston Brown . .

Special Baked

For Banquets, Parties, etc.

JACOB F. LUCKSCiltz 9644
140261004 Long St.
COLUMBUS, OHIO

Dr. H. L. Smith

Office and Residence N. State Street
Two Doors North of W. Home St.

Hours—9 to 10 A. M.; 1 to 3 and 7 to 8 P. M.
Sundays 1 to 2 P. M.
Both Phones

C. W. STOUGHTON M. D.

Office and Residence—W. COLLEGE AVE
Both Phones.

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

Over First National Bank,
Bell Phone 9 Citizen Phone 19

G. H. Mayhugh, M. D.,

COLLEGE AVENUE

BOTH PHONES

TIME for Fishing, Parties and "Pushes."

We have the "Eatins"

MOSES & STOCK
GROCERS

The Otterbein Review

Published weekly during the college year by the

OTTERBEIN REVIEW PUBLISHING COMPANY,

WESTERVILLE, OHIO.

F. W. FANSHER, '10 . . . Editor-in-Chief
F. H. MENKE, '10 . . . Business Manager
W. L. MATTIS '11 . . . Assistant Editor
C. R. WELBAUM '10 . . . Athletic
S. W. BILSING '12 } - Ass't Bus. Mgr
J. O. COX '11 }
C. D. YATES, '11 . . . Local Editor
P. H. ROGERS, '11 . . . Alumnae Editor
J. C. BAKER, '10 } Subscription Agts.
C. L. BAILEY '11 }

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

Subscription Price, 75c Per Year, payable in Advance.

Entered a second-class matter October 18 1909, at the postoffice at Westerville, Ohio under the Act of March 3, 1879.

Don't hesitate!

Be glad you're livin'!

Who will banquet the Preps?

Don't forget your duty to your alma mater.

Even the girls—I must make my dress suit.

Remember the chapel place to keep it holy.

Resolved, That the Seniors are glad to leave school, bylaws-ically granted.

Peculiar this—Senior Reception when it's in reality a farewell given by the Seniors themselves.

THE FORUM

Editorials by Otterbein Review Readers

The editorial in the last publication of the Otterbein Review on the wearing of dress suits at college functions by Mr. Broadminded was no doubt read and appreciated by many. However I wish to take exception to the gentleman's criticisms. A college man above all classes of men is expected to know and to show the proprieties of all social affairs. In all up-to-date colleges, and many not as large as Otterbein, the wearing of dress suits is a fixed custom.

They add a certain dignity and air to any affair which can be supplemented in no other way. It must be admitted that the social

affairs of our college have been too loose.

During the past few years we have often heard of the Greater Otterbein, and every one has been enthusiastic in helping to make her so. We have made rapid strides in athletics and why should we not keep pace in other things as well? Must we always hold fast to some antiquated precedent, to the detriment of the entire student body?

A college training should consist of more than book learning—it should have a cultural side as well and a college graduate should not go forth into the world utterly ignorant and unacquainted with an up to date social function.

It is true that an excess of dress-suit affairs would be a detriment; but such a thing is not at all probable in Otterbein.

Suppose after graduating from college one should be called upon to preside at a banquet, where such things were the custom. If such an affair were entirely new to him of course he would appear very awkward and green, a thing which a modern college is supposed to overcome. When a father sends his son to college he expects to see him become cultured, refined and dignified. The spirit of Otterbein students is neither so aristocratic nor haughty as to make the correctly dressed man feel above anyone. For these reasons I feel that the wearing of dress suits is a progressive step in the social affairs of Otterbein.

BROADER MINDED.

Fan's Philosophy.

Tennis is a love game with some restriction to the courting.

A college is a little planet whirling around in an orbit of its own.

"Midchannel" is not near so exciting as mid third and home.

No it hasn't come et.

The greatest sin—O! Miss Yun.

The clothes line—at the Senior reception.

An Indebtedness.

The Review wishes to thank the Ohio State Journal for kindly lending the cuts of the debaters used last week.

Try and be convinced of the superiority of our Crushed Fruits and Syrups

Ha! Ha!

Laugh and Grow Fat at....

Denny's Ice Cream Parlor

The most Up-to-Date Fountain and Parlor in town.
Our Crushed Fruits and Syrups are the VERY BEST.

Try one of those delicious

CHERRY DANDIES

* Cleanliness Is Our Motto. *

The New Store next to Postoffice

E. College Avenue

Everyone

Given

Special

Attention

JUST HATS

We are without doubt showing the largest exclusive line of REAL CLASSY COLLEGE HATS IN THE STATE

A \$3.00 HAT FOR \$2.00

"PAYING MORE IS OVERPAYING"

All the new shapes for Spring in the famous Heldcaps .50 to \$1.50

CODY & KORN

285 N. High St.

The New Franklin

Printing Company

65 East Gay St.

COLUMBUS, OHIO.

—FOR—

Base Ball Goods, Fishing Tackle, Cutlery, Etc., Etc.

Call on

BALE & WALKER HARDWARE.

Westerville

Ohio

100 CARDS \$1.30
and Plate...

Copper Plate Engraved.

THE BUCKEYE PRINTING CO.

Westerville O.

Personals.

Ira Warner was pleasantly surprised last Friday by Miss Edna Landis of Dayton, who remained over Sunday at the home of Mr. and Mrs. Fred Bale.

Miss Almira Buttermore is assisting Rev. P. N. Bennett in revival services at Chillicothe.

Mary Hall entertained Clarence Folkerth, of Dayton, over Sunday.

Senior Reception.

The annual pump-handle show or in cultural language, the Senior reception, will be given in the parlors of Cochran Hall Wednesday evening, April 20, at 8.

Every student, ex-student, alumni, Faculty member, President, Mrs. President, friends and our gracious matron, Miss Zeller, are all cordially invited.

You can stretch a \$10.00 bill to \$15.00 if you bring it here.

Spring Suits and Topcoats \$9.99

No more - no less They are the \$15.00 kind. Come and see

Kibler's \$9.99 Store

224 24 W Spring St Chittenden Hotel Block.

—THE—
Orr-Kiefer
STUDIO

Artistic PHOTOGRAPHY

"JUST A LITTLE BIT BETTER THAN THE BEST"

199-201 SOUTH HIGH ST.

Citizen Phone 3720

Special Rates to Students

THE LEADER

..For..

House Decorating and Draperies

The Co.
Phillips Decorating
44 N. High St.
COLUMBUS, OHIO

WE HAVE IT

*New Line of Dress Gingham
and Embroideries*

*Also Latest Novelties in
Neckwear, Gloves and Belting.*

Old Reliable
Scofield Store

For Best Things to Eat

—Go To—

J. W. MARKLEY
General Store

BOOKMAN GROCERY

Supplies you with
FRUITS, CANDIES
AND
FANCY GROCERIES

Fine Millinery

MRS. V. C. UTLEY
State Street

THE VERY LATEST
STYLES IN FOOTWEAR

.....AT.....

IRWIN'S SHOE STORE

TRY

W. W. JAMISON

THE BARBER AND PEN-LETTERER
Good work at Popular Prices and no
Nonsense.

W. C. PHINNEY
FURNITURE DEALER

Opposite M. E. Church Bell Phone 66
PICTURING FRAMING AND
UPHOLSTERING PROMPTLY DONE

Morrison's Book Store

...FOR...

Pennants, Bibles and Stationery

Complete Commencement Program.

Registration Day for First Semester of 1910, Saturday, June 4.
Commencement Open Session of the Cleiorhetean Literary Society, 6:30 p. m.,
Thursday, June 9.
Commencement Open Session of the Philaethean Literary Society, 6:30 p. m.,
Thursday, June 9.
Commencement Open Session of the Philomathean Literary Society, 6:30 p. m.,
Friday, June 10.
Commencement Open Session of the Philophronean Literary Society, 6:30 p. m.,
Friday, June 10.
Track Meet with Denison University, 2:30 p. m., Saturday, June 11.
President's Reception, 8 p. m., Saturday, June 11.
Baccalaureate Sermon, 10:15 a. m., Sunday, June 12.
Annual Address before the Christian Associations, 7:30 p. m., Sunday, June 12.
Reception by Philaethean Literary Society, 10 a. m., Monday, June 13.
Reception by Cleiorhetean Literary Society, 6 p. m., Monday, June 13.
Reception of the School of Art, Monday, June 13.
Concert by the Choral Society, 7:30 p. m., Monday, June 13.
Annual Banquet of the Philaethean Society, 8:30 p. m.
Meeting of the Board of Trustees, 9 a. m., Tuesday, June 14.
Annual Field Day, 2:30 p. m., Tuesday, June 14.
Graduating Exercises of Music Department, 7:30 p. m., Tuesday, June 14.
Annual Banquet of Philomathean Literary Society, 8:30 p. m., Tuesday, June 14.
Annual Banquet of Philophronean Literary Society, 8:30 p. m., Tuesday, June 14.
Baseball game with Ohio Wesleyan University, 2:30 p. m., Wednesday, June 15.
Senior Class Play, "Mid-Summer Night's Dream," 8 p. m., Wednesday, June 15.
Fifty-fourth Annual Commencement, 9 a. m., Thursday, June 16. Address by
Rev. Newell Dwight Hillis.
Alumni Anniversary Banquet, 12 m., Thursday, June 16.
Summer School begins Monday, June 20.
Summer School ends Friday, July 29.

Program for School Year 1910--11

1910.

First Semester begins 10 a. m., Wednesday, September 14.
Thanksgiving Holiday, Thursday, November 24.
Christmas Recess begins 4 p. m., Friday, December 23.

1911.

Christmas Recess ends 8 a. m., Tuesday, January 3.
Registration Day for Second Semester, January 21.
Day of Prayer for Colleges, Thursday, January 26.
First Semester ends Tuesday, January 31.
Second Semester begins 8 a. m., Wednesday, February 1.
Easter Recess begins 4 p. m., Wednesday, April 12.
Easter Recess ends Tuesday, April 18.
Registration Day, June 3.
Second Semester ends 4 p. m., Wednesday, June 4.
Fifty-fifth Annual Commencement, Thursday, June 15.
Summer School begins June 19.

Alumni.

Mrs. Dr. T. J. Sanders, '77, has returned from Jersey City after a three weeks' visit with her son Ernest, '02.

Clarence M. Bookman, '04, who is now a teacher in Central High school, Columbus, expects to move to Westerville for the summer.

Chester G. Wise, '04, made a short visit in Westerville last week.

R. L. Druhot is recovering nicely from his measles.

Committee Chairmen

Don C. Shumaker has announced the following committee chairmen to assist him in the Y. M. C. A. work the coming year:

Devotional, Ira D. Warner; Bible Study, J. G. Hogg; Missionary, W. L. Mattis; Finance, J. H. Flora; Membership, S. A. Grill; Social, M. L. Hartman; Employment, R. A. Weller; Intercollegiate, J. O. Cox; Hand-book, C. D. Yates; House, B. F. Bungard.

WALTER REMICK, Manager.

Snappy Suits and Topcoats

for Spring and Summer
now ready for your inspection.

We have the best coat makers
in Columbus.

W. V. WALES, Agt.

Franklin Tailoring Co.

20 West Spring St.

Columbus, O.

Chittenden Hotel Building.

WE HAVE THE CORRECT
COSTUMES FOR CLASSIC AND
HISTORICAL PLAYS, AND
ARE ESPECIALLY WELL
EQUIPPED TO COSTUME
COLLEGE AND HIGH SCHOOL
PLAYS.

LET US DRESS YOUR NEXT
PRODUCTION.

KAMPMAN
COSTUME WORKS
THEATRICAL COSTUMERS

69-71 E. State St. COLUMBUS, O.

Headquarters for...

POST CARDS

New Cards Received Twice a Week at
JOHNSON FURNITURE STORE

A BIG SPREAD

WAS THE JUNIOR-FRESHMAN BANQUET LAST WEDNESDAY EVENING.

Feasting, Music, Roasts and Jokes Were the Special Features of the Occasion.

"Everybody happy" fitly expresses the feelings of both guest and host at the annual banquet given by the Freshman to the Junior Class last Wednesday evening in Cochran Hall.

After the reception which was held from seven until eight all moved to the dining hall, to music furnished by the Junior-Freshman orchestra.

A five course menu was then served. Following the last course, Mr. R. H. Brane introduced the toast master for the evening, Mr. J. L. Snively, who in a fitting manner announced the various numbers on the program.

The following program was rendered.

Music.....Orchestra
Toast to 1911.....L. M. Curtis
Response.....D. C. Shumaker
Cornet Solo.....O. W. Briner
"Dope".....R. B. Sando
"Shavings".....C. D. Yates
Music.....Quartette
"Now".....Miss Lydia A. Nelson
"Then".....Miss Estella Gifford
Piano Solo.....Miss Sarah Hoffman
Otterbein.....Pres. W. G. Clippinger
Music.....Orchestra
Mrs. W. G. Clippinger and Miss Anna V. Zeller were patronesses of the evening.

Our Brawny Seconds

The Otterbein 2nd team played a practice game with the Westerville High School, winning by a score of 9 to 4.

Fouts starred with the stick getting 4 clean hits out of 5 times at bat.

Score by innings: R H E
Otterbein 2 0 0 2 2 1 0 1 0—9 11 7

Westerville 2 0 0 0 0 0 2 0 0—4 7 4

Batteries—For Otterbein, McFarland, Bailey, Bevis and Durrant. For Westerville—McCleod, Whitehead and Seneff. Umpire—Strahl.

Here's The Spirit.

To show their appreciation of our winning base ball team a number of Otterbein men in Dayton got together a fine sum and sent it to the Treasurer of the Athletic Board, Dr. W. R. Funk, Nellis Funk, Dr. W. O. Fries, Dr. H. H. Hough, Dr. H. A. Shupe, "Tub" Staley, Fred Rike, Barry Kumler, I. G. Kumler, Luther Funkhouser and others joined in the giving.

NO HIT GAME

(Continued from Page One.)

putting Ketner out at first. Boxwell sent a screaming 3 base hit to right but was left on the base after Young had grounded out first. Callahan, the new recruit in right field, completed the circuit after sending a hard hit ball to right field, which fielder allowed it to pass through his glove.

In the 8th inning proceedings were started again. Wagner

Don't Forget...

As Spring approaches you will need a new suit. Now is the time to make your selection from our advanced styles which are arriving daily.

Columbus Tailoring Co.
F. C. RICHTER

149 N. High St.

COLUMBUS, O.

TROY LAUNDRY

HIGH GRADE LAUNDERING WORK

DRY CLEANING AND PRESSING

COLUMBUS, OHIO.

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

J. R. BRIDENSTINE, AGENT
WESTERVILLE, OHIO.

drew a base on balls, stole 2nd and 3rd in rapid succession and scored on Ketner's 2 bagger to right. Boxwell brought him in with another 2 bagger and scored when the 2nd baseman heaved over the 3rd baseman's head. Weinland produced his 2nd hit of the game and after repeating Wagner's stunt of the same inning scored on Tink's hit to right field. Two hits and an error produced 2 runs which brought the grand total to 12 runs.

The score:

Otterbein.	A.	B.	R.	H.	P.	O.	A.	E.
Funk, cf.....	4	1	0	0	0	0	0	0
Kelster, 3b.....	4	0	1	0	0	0	1	0
Wagner, lf.....	3	4	2	0	0	0	0	0
Ketner, 2b.....	5	3	2	1	3	0	0	0
Boxwell, lb.....	5	1	2	14	0	0	0	0
Young, ss.....	5	1	0	1	5	0	0	0
Callahan, rf.....	3	1	1	0	0	0	0	0
Weinland, c.....	4	1	2	9	1	0	0	0
Sanders, p.....	3	0	2	2	3	0	0	0
Totals.....	36	12	12	27	12	1	1	0

Wittenberg.	A.	B.	R.	H.	P.	O.	A.	E.
Cole, ss.....	3	0	0	1	1	2	0	0
Morrow, lf.....	4	0	0	1	0	0	0	0
Widner, cf.....	3	0	0	3	0	0	0	0
Hockensmith, 3b.....	2	0	0	3	2	0	0	0
Ridge, 2b.....	3	0	0	1	4	1	0	0
Wilson, lb.....	3	0	0	6	1	0	0	0
Eugers, rf.....	3	0	0	0	0	1	0	0
Babrend, c.....	3	0	0	9	1	1	0	0
Kriegbaum, p.....	3	0	0	0	2	3	0	0
Totals.....	27	0	0	24	10	8	0	0

Stolen bases—Wagner 3, Young, Callahan, Weinland 2, Sanders; Hockensmith. Two base hits—Ketner, Boxwell. Three base hit—Boxwell. Double play—Sanders to Young to Boxwell. Struck out—By Sanders 10, Kriegbaum 4. Bases on balls—Off Sanders 2, Kriegbaum 6. Passed ball—Weinland. Time—1:50. Umpire—Flick Attendance—300.

Personals

H. B. Drury spent the week end in Dayton.

Kiyoshi Yabe lectured yesterday at Pickington church south of Columbus.

O. U. SPECIAL

WITH

FRESH STRAWBERRIES

PINEAPPLE SHERBERT

The Avenue Bakery
and
Ice Cream Parlor

12, 14, 16 W. College Ave.

The SOUTHARD NOVELTY Co

Manufacturers of

Calendars, Fans, Signs and Leather
Novelties for Advertisers.

240 North Third St. COLUMBUS, O.

Try the West Main Street Barber Shop For
First-Class Work.

THREE BARBERS—NO WAITING

Hair Cut 15c Shave 10c Shampoo 15c
Single 15c Massage 15c

ELLIOT DYER

W. H. MONTZ

Fire, Life, Accident and Health
INSURANCE

Notary Public
1st. Nat. Bank B'd'g.

Typewriting
Both Phones

Crist Sorensen spoke at the
Condit Presbyterian church yesterday upon "Danish Farm Life."

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 1910-11 OPENS WEDNESDAY, SEPTEMBER 21, 1910

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

