

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

5-17-1909

The Otterbein Review May 17, 1909

Archives

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

Part of the [Higher Education Commons](#)

Miss Inez Barnes

The Otterbein Review

Vol I

WESTERVILLE, OHIO, May 17, 1909

No. 4

Otterbein Breaks Even.

On last Friday morning with a rousing "Whoop Hip" ringing in their ears, Manager Hensel and his baseball team were off for Findlay College. The boys previously had split even on their hard schedule and on this trip were determined to have one win if not two.

The game with Findlay was started promptly at 3 p. m. with Tony Jordan in the box for Findlay and 'Tink' Sanders for Otterbein.

The game was fast from start to finish. Findlay started out lively and annexed a tally in the second inning. Mercer was safe on Young's error, stole second, was sacrificed to third by Huber and came home on Shontlemeyer's clean single to left. Our boys tied it up the in third chiefly through the splendid work of Young who secured the first bingle off Tony. He took second on an error by Chesley, then stole third and trotted home on a passed ball. In the fifth inning Otterbein sewed up the game securely. Two costly errors two singles and a double proved too much for Findlay and when the inning was over it was found that O. U.'s boys put three runs over the pan. The final score was four to one.

Lloyd in center field made two sensational catches while Young at short had a busy day, having a batting average of .667. He also made three errors on several hard chances but only one counted in the scoring.

Findlay exerted herself to the utmost to make the game and stay over night pleasant, manifesting a true college spirit in this respect.

The next morning at 9:20 the trip to Ada was made, arriving there at 11:30. Here the boys certainly stacked up against a strong team, several of whose players had before this game played professional ball.

The boys did not make a clean hit off Fleming. Five strike-outs,

eleven fly balls counting for outs, together with seven errors several of which were very costly, tell the story of this game.

The boys were too over-confident and did not manifest the snap and ginger they had at Findlay the day before.

Errors counted in scoring five runs while Fleming was in the way to prevent any offensive playing Otterbein started.

Next Friday Kenyon is to be played at Gambier, Capital at Columbus the following week, and Denison at Granville on June 5th. An alumna game may be played on June 7th if satisfactory arrangements can be made. The box score and summary of these games follow:

Otterbein.	AB.	R.	H.	PO.	A.	E.
Lloyd, cf.	4	1	1	3	0	0
Keister, 3b	4	0	1	0	3	1
Wagner, 1b	3	0	0	2	0	0
Ketner, 2b	4	0	1	0	1	1
Sanders, p	4	0	0	1	4	0
Wineland, c	4	0	0	8	0	0
Kline, r	3	0	0	0	0	0
Young, ss	3	2	2	3	3	3
John, lb	3	1	0	12	0	0
Total	32	4	5	27	11	5
Findlay.	AB.	R.	H.	PO.	A.	E.
Roy Manchester, ss	3	0	0	1	4	1
Jordan, p	4	0	0	0	7	0
Ray Manchester, 2b	4	0	0	0	0	0
Chesley, 1b	4	0	0	13	0	3
Mercer, l	4	1	0	2	0	0
Huber, i m	4	0	0	3	0	0
Huffman, 3b	4	0	0	3	1	3
Kaler, c	4	0	0	3	8	0
Shontlemeyer, r	3	0	1	2	0	0
Total	31	1	1	27	15	7

O. U. 0 0 1 0 3 0 0 0 0-4
Findlay 0 1 0 0 0 0 0 0 0-1
Two-base hit—Keister. Struck out—By Sanders 8, by Jordan 3.

Otterbein.	AB.	R.	H.	PO.	A.	E.
Lloyd, cf. & p	4	0	0	0	1	1
Keister, 3b	4	0	0	2	1	0
Wagner, lf	3	0	0	1	0	0
Ketner, 2b	3	0	0	2	1	2
Sanders, p. & c	3	0	0	4	4	3
Wineland c. & cf	3	0	0	3	1	0
Kline, rf	3	0	0	0	0	0
Young, ss	3	0	0	3	0	0
John, lb	3	0	0	9	0	1
Total	29	0	0	24	11	7

Ada.	AB.	R.	H.	PO.	A.	E.
Hartwell, 2b	2	5	0	4	1	0
Welch, 3b	2	0	1	3	1	1
Grinnell, ss	4	0	1	1	2	1
Jones, cf	4	0	0	1	0	0
Tenny, lb	4	0	0	5	1	2
Ford, rf	3	2	1	0	0	0
Klots, lf	4	0	0	2	0	0
Fleming, p	4	1	2	4	3	1
Thompson, c	4	2	0	7	1	0
Total	31	10	5	27	9	5

College Athletics.

COLLEGE GAMES.

Penn 2, Yale 0.
Harvard 6, Princeton 0.
Williams 11, Trinity 1.
Univ. of Vt. 3, Dartmouth 2.
Brown 4, Holy Cross 2.
Tufts 2, Univ. of Rochester 1.
Cornell 5, Columbia 3.
Army 4, Carlisle 0.
Holy Cross 9, Univ. of Rochester 3.
Yale 9, Williams 3.
Dartmouth 5, West Point 4.
Harvard 3, Amherst 1.
Fordham 12, Carlisle 4.
O. S. U. 5, Case 4.
O. S. U. 3, Wooster 2.
Capital 1, Wilmington 1.

TRACK MEETS.

Yale 55 1-5, Harvard 48 4 5.
Amherst 65, Brown 62.
Illinois 73 1/2, Chicago 52 1/2.
Purdue 85 1/2, Indiana 45 1/2.
Dartmouth 89, Williams 37.
Cornell 76 1/2, Princeton 40 1/2.
Penn Fresh. 72, Cornell Fresh. 45.
Carnegie Tech. 66, Univ. of Pittsburg 51.
Michigan 98 1/2, O. S. U. 55 1/2.

French Play.

Wednesday evening there was a rare treat for the audience in the chapel. Prof. Rosselot's fourth year French class rendered the French society play "La Poudre Aux Yeux" and was pronounced a "hit" by all who witnessed it. This is the first public French play given at Otterbein and Prof. Rosselot is to be congratulated upon its introduction. The caste was selected by the professor and the able rendition of the various parts proved the selection had been a good one.

Though there were but very few in the audience who understood all that was said, yet the interpret-

ing of the parts was so natural that a keen interest was manifested throughout. The French flowed as glibly as if it was their native tongue. The French department is growing rapidly un-Prof. Rosselot, and by the interesting natural method of teaching, it seems that every student wants to study this delightful language.

The caste follows:

Ratinois Mr. Libecap
Malingear Mr. Menke
Robert Un Tapissier } Mr. Fansher
Frederic Mr. Kline
Un Maitre d'Hotel Mr. Stouffer
Constance femme de Ratinois
Miss Bonebrake
Blanche femme de Malingear Miss Bellinger
Emeline fille de Malingear Miss Coppock
Alexandrine } Miss Garst
Josephine

College Bulletin.

Tuesday, May 18, 6 p. m. Y. W. C. A. Leader, Mary Sechrist. Topic, "Nothing But Leaves."

Thursday, May 20, Baseball. O. U. Seconds versus Mutes, at Columbus.

6 p. m., Y. M. C. A. Leader, Dr. A. H. Keefer. Topic, "An Appeal of Business and Profession to Young Men."

Friday, May 21, Baseball. Varsity vs. Kenyon, at Gambier.

Saturday, May 22, 2 p. m. Track meet. Otterbein vs. Capital, O. U. Field.

The Private Recital of the Music Department held in the chapel Thursday evening was thoroughly enjoyed. Prof. Grabill is to be complimented for his good work, for each participant did well.

The bears! the bears! come see the bears! Saturday morning three roving Frenchmen struck town with a couple of bears and their antics and tree climbing astonished and pleased all the boys from 6 to 60.

Turning Points.

Swirling over water falls, flashing through ravines and gorges, dashes the Colorado river in its swift descent. Now it plunges into precipitous canyons and for hundreds of miles, it wears and undermines the rock to its destruction. At last its canyon course run, helpless and exhausted, it is pushed through the escarpments and thrust out upon the desert to find its way to the sea as best it can—its turning point. Wearily now it drifts across the desert without a ripple, without a moan. Like a wounded snake it drags its length far down the long wastes of sand to where the blue waves are flashing on the California Gulf—there it meets obliteration.

In every phase of life, whether it be in the philosophical or scientific world, or whether it be in the annals of history you will find forked passages or turning points. It is true that all life is a gradual process of development, but there comes a time or a period which must change the course of events and this period we call the turning point.

The beautiful field of golden grain, as it yields with its wave-like motion to the gentle pressure of the wind is but a fleeting sight. The time comes when it must be harvested, and to do this, before it, has reached a certain stage of development, or after it has reached that stage would be practically useless labor.

Go with me into the steel factories and trace, if you will, the gradual process of production. Here we see the crude ore thrust into the furnace, smeltered, hammered into various forms adjusted to its proper position, and thrown out to be used in the great world of commerce, a transformation from a crude unuseful material to a shaped and valuable product.

Let us look into history. The great Mohammedan army, like an immense prairie fire, swift, fierce, irresistible, spread over Egypt and Asia and then advanced toward Europe. Steadily it moved on. Europe it seemed must fall into the hands of these sturdy warriors. But the people of Europe were aroused from their slumbers. A sense of impending danger seems to have caused men

to lay aside for a moment their separate interests and to feel themselves citizens of one great state. This great Christian army met the Islam hosts at Tours and here was fought the most decisive battle in the history of the world. The Arabs retreated southward and never again did they attempt to advance into Europe.

Again, Napoleon with his immense army, conquering and devastating on every side, spreading terror to his enemies, was rightly called the monarch of Europe, but his ambitions were turned to naught. On June 18, 1815, in that great battle of Waterloo, he was totally defeated and the career of Napoleon was at an end.

But let us look into the history of our own country. Our forefathers led on by persecution and injustice, threw off the yoke of slavery and took up arms against their mother country. They were then, as it were, on a vast ocean of uncertainty, scarce knowing for what they were fighting. But on July 4, 1776, the Declaration of Independence placed them on firm ground as an unwavering host of patriotic citizens, no longer traitors to their mother country, but fighting for free and independent states. They could now well assume both offensive and defensive attack, for they were fighting for a land which they might well call their own. Truly do we mark this event as a turning point in our history.

But not yet was our nation perfected. It is true that we were no longer subject to any foreign powers. The question now arose, "Are the states bound together as a union, or are they free to declare themselves independent of any national power?" Time after time, various states threatened to secede and few there were who could call this treason, for nothing in the constitution made such an act unlawful. Finally such an

action was taken, and then followed that great war, the North against the South. Battle after battle was fought with untold uncertainty, until, beginning with July 1st, 1863, for almost seventy hours there was fought that world-renowned battle of Gettysburg. The current was turned, not only in the course of the war,

(Continued on Page Five.)

KODAK

Bring 'Em To-day. Get 'Em To-morrow

Quick Developing and Printing

COLUMBUS PHOTO SUPPLY

THE KODAK SHOP

32 E. Spring

KODAK

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.

Mother Cooper Called.

Otterbein University has lost a friend, "Mother" Cooper, as she was familiarly known, died at her home shortly after six o'clock Friday morning at the age of sixty-nine years. She was born near Columbus, O. and was but a child when her parents moved to the vicinity of Westerville. She attended Otterbein for a short time but did not complete the course. She was married to Abram Cooper and both have resided in the village ever since.

"Cooper House" became a favorite rooming place for college boys and for years Mrs. Cooper has been a mother to them all. Eighty five boys have been under the care and love of Mother Cooper. She was kind, attentive, sympathetic, loving; in brief, she was a true woman and her womanly traits influenced the boys whom she loved dearly.

A large number of telegrams of sympathy and flowers were received from men who were proud to call her mother.

Her death will be felt keenly by all those who knew her. She is survived by her husband and one only daughter, Mrs. F. J. Resler of Omaha, Nebraska.

The funeral was held Sunday afternoon at 2 o'clock at the chapel. Rev. Daugherty and Dr. Garst had charge of the services.

A Little Exercise That's All.

Tuesday noon the fire alarm called the entire fire department to the house belonging to L. M. Barnes, Main street. The services of the valiant crew were not needed, however, for the fire was damaging nothing but some rubbish in the furnace.

Hix used to know how to say his A, B, C's but now he can get no farther than "E."

Come, For All Things Are Now Ready.

Hurrah, for the man that gets here first, he is the man that gets the bargain in our Special Sale of Shoes.

Also the new line of Columbia Mesh Undershirts and drawers.

ALL THINGS UP-TO-DATE

J. W. MARKLEY,

Both Phones No. 1.

SOMETHING

New and Good

A pure perfumed borax that softens and perfumes the water for the bath.

—TRY IT.—

Chocolated coated Oriental Nuts, New, Fresh and Delicious.

EAT SOME.

Only at...

Dr. Keefer's

The Druggist.

Students can make good money during vacation by securing agency for

'Songs from the Heart of Things'

by James Ball Naylor.

Apply early—

The New Franklin Printing Co.

65 East Gay St.

COLUMBUS, O.

FULLER BROS.,

Fresh Wieners and Cooked Meats of every kind for luncheon.

NORTH STATE STREET.

W. C. Phinney

Furniture, Repairing and Picture Framing.

Up-stairs, Cor. Main and State St.

B. C. Youmans

The Barber
Shoe Shine in Connection
N. State St.

STUDENTS BUY

Fruits, Candies, Nuts and Luncheon Supplies of

MOSES & STOCK

Y. M. C. A.

The meeting was opened with song, responsive scripture reading led by Mr. Fox, and prayers by Mr. Hensel and Mr. Smith. Mr. Bennett rendered a solo.

It was the night of the Niagara Conference rally. And a rally it truly was. Mr. A. H. Lichty, State College Secretary of Y. M. C. A., delivered the address. He described the conference fully, telling of the proceedings each day, of the amusements and sports that can be indulged in, and of the able speakers with whom you come in touch. He stated that no student ought to consider his college course completed without having attended one of these summer conferences.

We are always glad to have Mr. Lichty with us. He always brings a stirring message and his glad smile and hearty handshake grip you. Come often, Mr. Lichty.

Y. W. C. A.

The subject, "The Potter's Wheel," was very interestingly and helpfully discussed Tuesday evening by the leader, Miss Mamie Geeding. She read as a scripture lesson Jer. 18:16. Many interesting thoughts were brought out, among them were: The clay is to the potter as we are to God, insofar as we will permit Him to mold our lives. The potter knows the nature of the clay and uses it accordingly. God knows our natures. If we surrender to Him our lives will be made as perfect as the potter's molded clay. After the leader's talk, Miss Edith Bennett rendered a solo, "He Has Carried My Sins to the Cross." The girls then took up the topic giving many good practical thoughts.

Personal Items.

B. F. Bungard preached at the African church Sunday evening May 16 taking as a text Phil 3:14. I press toward the mark for the prize of the high calling of God in Christ Jesus. Quite a few college friends were present at the services.

Mr. Clifford Coppock, a student of Steel High School of

Dayton, O., visited his sister Jesse, a few days last week.

Mr. E. L. Porter, '07, superintendent of Pleasantville High School was in Westerville, Sunday, May 9.

Miss Gertrude Altman was called home last week on account of the critical condition of her brother.

President Crites and Professor Ambrose, of Campbell College, Holten Kansas, visited Otterbein, Monday, May 10. Prof. Ambrose led the chapel exercise, after which President Crites, spoke a few words in behalf of General Education.

Rev. W. D. Stratton of Charitan Iowa, led Chapel Exercises Tuesday morning, after which Rev. Cosando, for twenty years a missionary to Japan, and the representative of our church to the General Conference, spoke a few words.

Miss Vernelle Roher, of Dayton, visited her Westerville friends last Friday.

Mr. C. L. Miller, a Summer School student of Otterbein, and now of O. S. U. visited the Bailey boys last Thursday.

Mr. Guy Hawley, who left Otterbein a year ago, is visiting in Westerville. Mr. Hawley's intention is to take Civil Service Examination in Columbus.

Miss Belle Elder, spent a few days among her friends in Westerville last week.

Dr. Bookwalter addressed the graduating class of Bonebrake Seminary, Sunday, May 9.

Last fall, after the football team had distinguished itself and delighted its friends by two victories, the manager was informed by Mrs. Scott, the head of the Art Department, that if the boys won a third game there would be forthcoming a banquet in honor of Otterbein's husky footballers. The requirements were met and on Wednesday from 5 to 7 p. m. the banquet was served at the Scott home. The invitation not only included the Varsity boys but every man who appeared on the field clad in football togs. A delightful menu was served and the ladies and gentlemen seated on the lawn enjoyed a delightful occasion.

Can You Guess ?

1. Freize-Fries.
2. Right-Wright.
3. Saul.
4. Keel-Kiehl.
5. Well-balm (Wellbaum.)
6. Cross-bee (Crosby).
7. "Har"-purr-Harper.
8. Duck-wall.
9. Yates.
10. Hughes.

MORE ENIGMAS.

Answers next week.

1. A beverage and not sea.
2. Insignificant little streams.
3. A faculty of hers—and 2000 lbs.
4. Your grandmother's granddaughter's daughter.
5. Not old.
6. German drinking vessel.
7. Watch Menke at 2 o'clock in "Makins" for this answer.
8. Faculty of field mice.
9. Most talkative girl in school.
10. A thin flake of rock.

Y. M. C. A. Club Rooms.

"Your move!
My jump!

10-20-30—" these and similar sounds are heard in the new-Association Parlors almost every hour from 7 to 5. Everyone is falling in line with the Club Room idea and its success is assured. Checkers, carrom, crokinole are on hand. Puck and Judge and other light magazines come every week. Students of Otterbein, the Club Rooms are yours. An ideal place to spend an hour in study or play. Are you on? The members of the House Committee are as follows:

- 7 to 7:45, L. L. Custer.
- 7:45 to 9, A. S. Keister.
- 9 to 10, F. W. Fansher.
- 10 to 11, Channing Wagner.
- 11 to 12, Ira D. Warner.
- 1 to 2, Horace Drury.
- 2 to 3, D. C. Shumaker.
- 3 to 4, R. M. Fox.
- 4 to 5, G. W. Duckwall.

Friday afternoon the Otterbein seconds and Westerville H. S. played a tie game, 2 - 2.

Batteries—Seconds, Bailey, Emrick, Durrant.
W. H. S., McLeod, Stringer, Whitehead.

It Will Pay You
to Visit

**J. R.
WILLIAMS'**
Ice Cream
Parlors

FOR QUALITY AND QUANTITY

12, 14 and 15 WEST COLLEGE AVENUE

University of Chicago
LAW SCHOOL

Three-year course, leading to degree of Doctor of Law (J. D.), which by the quarter system may be completed in two and one-fourth calendar years. College education required for regular admission, one year of law being counted toward college degree. Law library of 31,000 volumes.

The Summer Quarter offers Special opportunities, to students, teachers and practitioners.

FOR ANNOUNCEMENT ADDRESS
Dean of Law School, University of Chicago

**The Peerless
Wall Paper Store**

Have a full line of Wall Paper and Decorations, Room Moulding, etc., Wall Paper Cleaner, Pictures and Picture Framing. Finest line of Post Cards, also Paints, Varnishes, Enamels.

Opp. Postoffice.
Citizen Phone 302 J. F. BEUM, Mgr.

Morrison's Book Store

...FOR...

Pennants, Bibles and Stationery

Mrs. V. C. UTLEY

—Fine Millinery—

State Street Just North of Main

C. W. STOUGHTON, M. D.

Office and Residence—W. COLLEGE AVE.
Citz. Phone 115.

THE VERY LATEST
STYLES IN FOOTWEAR

..... AT

Opp.
P.O. **IRWIN'S SHOE STORE**

Charley Kwong Laundry
Chinese First-Class Laundry

WESTERVILLE, OHIO.

Work Called For and Delivered.

Students Patronize
JOHNSON'S RESTAURANT
N. STATE STREET
...FOR...

LUNCHES, ICE CREAM AND FANCY CANDIES

The Otterbein Review

Published weekly 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
I. R. LIBRACAP '09 . . . Local-Alumnaj
P. N. BENNETT '10 . . . Athletic
R. E. EMMITT '10 } - Ass't Bus. Mgr.
J. O. COX '10 }
W. V. WALES '10 } Subscription Agts.
S. F. WENGER '11 }

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

Subscription Price, 75c Per Year, pay-
able in Advance.

Editorials.

In a recent editorial in the Columbus Dispatch, we notice the statement made that in the Bowery, New York there are four hundred college men and at a recent count in the Bread Line at one of the Missions 39 men were college men. What's the trouble? Why have these college men fallen? Is it the individual, the college training, outside influences or what? The cause may be one or any. One of the saddest things in this world is to see a fallen college man; a man with training and the influences of a college to throw training and opportunity to the winds and become a nonentity in this world of action. Today there are thousands of college men to hundreds but a few years ago. This is a great day of advancement, for colleges, large buildings, better equipment, improvements in every line but what about the individual, has he improved also? It is astounding to note that with the increase of College and University facilities, there is an increase of shipwrecked college men as well. A hundred years ago some of the foremost schools had but a half a dozen professors and a score or two of students. But the students were trained, trained, trained individually, and it was the rule for over one half the graduating classes to enter the ministry. Today how different.

In our ambition for wealth and distinction we have let the college student take care of himself. College men should be problem solvers, men who are leaders,

men who do things. Is the average college man of today receiving individual training that will cause him to lead a better, manlier, christian life? The question is for your consideration.

Something should be done to prevent a repetition of the vandalism committed at Cochran Hall Friday evening. The miscreants, in some way, secured entrance and proceeded to turn everything topsy turvy on the first floor. Curtains were pulled down and thrown in a heap, the fire hose unwrapped and most anything the fellows could lay their hands on was disturbed. Now we appreciate a joke, or good pointed trick, but this was absolutely pointless—nothing less than housebreaking and the rascals should be punished.

The student body deplores this unfortunate affair and trusts that the impression be not carried that this was an outburst of college spirit. This was an outburst of thoughtlessness by a very few who thought they were doing something big.

Niagara On The Lake.

This is the time of year when Summer Conferences are brought before the students and I wonder how many of the men give this matter serious consideration. The Y. M. C. A. conference is held at Niagra on-the-Lake Ontario, an ideal place for such gatherings.

To some of you it may seem strange that several hundred men would want to go several hundred miles away—out of the United States even, just for a convention or conference of some kind. We may ask, why do they have conventions or conferences of any kind—of railway men, hardware men, lawyers or of persons in any walk of life? Is it not for a closer binding together of lives, a concentration of thought and action, of growth, spirit and enthusiasm? A man, if he is a man, after any convention feels like doing things. So it is with the conference at Niagara on-the-Lake. There is growth, spirit, and enthusiasm among christian young men and after the conference is over, a man feels that there is need of him in the world for whatever talent he possesses.

By the Way Boys,

Do you know that the best place in town for ICE CREAM SODA, SUNDAES, PHOSPHATES, ETC., served in latest style is at Ranck's Up-to-Date Fountain? Ask the girls. Bring them in and be convinced yourself.

F. M. Ranck's Up-to-Date Pharmacy,
That's the Place—

STARLING-OHIO MEDICAL COLLEGE

Session 1909-10 Opens Wednesday, September 22d, 1909.

GEORGE M. WATERS, 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 710 N. Park St. COLUMBUS, O.

VISIT...

The Old
Reliable

BAKER
Art Gallery

STATE & HIGH STS.

FOR YOUR NEXT

PHOTOS

AND YOU WILL BE
PLEASED.

We Pay Cash For Second Hand
School and College Text Books....

WHETHER USED IN YOUR SCHOOL OR NOT

LONG & KILER,

11th AVENUE & HIGH,
COLUMBUS, OHIO

Mr. college man, are you hesitating about this trip? Here are ten reasons why you should go to Niagara:

- 1 A rest will do you good.
- 2 The location is right.
- 3 You can visit Niagara Falls Toronto.
- 4 You can commune with nature.
- 5 You will hear stirring messages from men worth while.
- 6 You can become personally acquainted with whole souled men.
- 7 You will make friends who will be friends.
- 8 You may decide your life work then if you have not already.
- 9 As leaders of men you need that which you receive here.
- 10 The inspiration will remain with you always.

The Bailey Club Lambasters defeated the Ellis Club Swatters in a five inning contest Tuesday evening by a score of 5 to 2.

Batteries—Lambasters, W. Bailey, I. R. Libecap.

Swatters, R. Harkins, W. Rich-ey.

These club games promote a friendly rivalry between the fellows and keeps up the interest for 'Varsity games. Let there be more of them.

Ladies

When You Want Up-to-date

MILLINERY

at Low Prices, call on

Mrs. C. A. Sleight

Opp. The Bank of Westerville.

Wilson & Lamb

...Dealers in...

FINE GROCERIES
and PROVISIONS

FRUIT and VEGETABLES
in Season.

CANDIES a Specialty.

Cor. State St. & College Ave., WESTERVILLE

G. H. Mayhugh, M. D.,
WESTERVILLE, O.

W. H. MONTZ

Insurance and Real Estate

Notary Public

Typewriting Done

1st. Nat. B'k B'ldg. Both Phones

A. W. JONES, M. D.

33 N. State St., Westerville, O.

KEEP WATCHING THIS SPACE.

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

THREE BARBERS—NO WAITING
Hair Cut 15c Shave 10c Shampoo 15c
Singe 15c Massage 15c

ELLIOT DYER

GO TO.....

COOPER

for Boot and Shoe Repairing.
East Side of State Street.

Photos Sir? Oh! Post Cards?

The Westerville Art Gallery
of Course.

Students Always Welcome.

The Varsity Tailors

SMITH & BROOKS

Cleaning and Pressing

Dr. I. N. SMITH

Westerville, Ohio. Citz. Phone 17
Over Days Bakery

Go To....

S. C. Mann's Livery

for good accommodations

E. Main St. Both Phones

R. P. HUDDLESTON

Watch Maker and Manufact-
uring Jeweler.

State St. Keeler's Drug Store

The Cellar Lumber Co.

College Ave. and C. A. & C. Ry.

Both Phones

Feller Students!

Before you buy a Dictionary, see

KNAPP

It will pay.

Robert Wilson, D. D. S.

Westerville, Ohio
Cor. College Ave. and State

Turning Points.

(Continued from Page Two)

but in the minds of men, for from that time, there began to exist a union inseparable, truly a "United" States.

Look again if you will to our latest war. In Santiago Harbor, there was fought that battle which turned not only the minds of a few men but revolutionized the entire world. For from that time nations have become more considerate of their neighbors' rights; peace conferences have been established, and the world is now aiming to obtain the ideals of justice and of peace.

As there are turning points in the annals of history, so are there turning points in the lives of men. Whenever or wherever the time comes to throw the interest, the energy, the soul into the work, then and there is the dawn of all successful achievement. The times and occasions of all such awakenings are not the same in all men. It was in the lowest place, in the lowest form—that of a grammar school—that Newton, kicked by a schoolmate, first beat him in fight, then beat him in study and rose from the bottom to the top. Hugh Miller's intense zeal for research began only when to his lasting regret his school days were ignominiously ended with a sound drubbing by the master. Paley was in his university course when he was startled from his listlessness and idleness by the rough address of a boon companion, "What a fool you are, Paley!"

But whenever this dormant energy is fairly aroused, the intellectual destiny is decided. Such a spirit of inborn energy gives not only the courage but the power to surmount obstacles. It is an inestimable blessing to have high educational facilities—instructors and opportunities. Yet these alone carry us but a little way. They are the guides, we are the travelers. They point the way, we do the running or the walking or the stumbling. Some men's hindrances are other men's opportunities. A prison is a poor school, but Bunyan wrote his great allegory in Bedford jail, and Napoleon in confinement, it is said, so mastered the Code of Justinian

as to astonish his lawyers.

The vast fields of opportunity are not closed. The world is old but the fields of thought are always young. Every new path opens to newer yet. Never was the outlook more hopeful and more inviting than it is now. Science in every department calls for skilled scientists. History, both ancient and modern, is largely to be rewritten. Hebrew and Greek scholarships have not yet done their best. Hindu, Chinese and Japanese Literature are yet to be sifted and explored. The field of English literature will never be closed. In fact men of ability are wanted everywhere.

The opportunities which will determine our turning points and our future success are awaiting us. They are like a majestic vessel, bound on an unceasing voyage, touching at port after port once for all. The voyager who is ready goes on board, the unready are left.

From every sphere of life comes the loud call for men. It is in the answer to these calls and to these opportunities that we are only able to turn our lives into usefulness and to secure our share of success.

C. D. YATES.

Cochran Hall.

The "hall" has entertained a large number of guests this week.

Sunday Miss Grace Coblenz was entertained to dinner by May Dick and Mr. Don Shumaker by Lillie Ressler.

Edith Cox had as her guest over Sunday Miss Myrtle Fogle of Brookville and Mary Kalter was visited by her father, mother and brother.

On Thursday, Miss Belle Elder of the class '07, surprised her friends by dropping into town. She was entertained at the hall by the Misses Buttermore.

Mr. Clifford Coppock and Mr. Ralph Hall were entertained by their sisters at dinner Friday.

Miss Ruth Bonebrake, of Columbus, came up to attend the French play Wednesday evening.

Miss Stimmel, Columbus, visited Miss Olive Rininger last week.

Do as I say
and

Do as I do
Trade at Kibler's
a \$15.00 Suit for
\$9.99

No more - no less
If \$5.00 is worth
saving - Then
Do as I say
and do as I do.

Trade at
Kibler's
\$9.99 Store
Columbus store at
22 & 24 W. Spring

Call on the.....

**College Avenue Meat
Market**

We always have the BEST and always
Fresh Supply of Meats, Wieners and
Cooked Meats. Everything up-to-date.

THOMPSON BROS. Props.

What ! The Blues ?

Easily cured by watching the

Moving Pictures

Strictly moral.

You can laugh until your sides ache.

WILLIAMSON & MUIR, Props

College Printing
of all kinds.

THE BUCKEYE PRINTING CO.
Westerville O.

The Old Reliable Scofield Store

has at all times a full line of

DRY GOODS, NOTIONS, RUBBERS, SHOES
AND MEN'S FURNISHINGS.

Special attention is paid to the selection
of goods that are strictly up-to-date.

REMEMBER THE PLACE

Corner Main & State Sts.

A New Straw Hat at
HOFFMAN'S
10c

GO TO

S. W. SCHOTT

for first class work on Lawn Mowers,
Bicycles, Automobiles and Carriages.

All Work Guaranteed.

FRED LONGHENRY,

Trunks and Baggage Quickly
Transferred.

Phones—Cit. 323, Bell 82-R.

Summer School Students can
get board for \$2.10 per week.

SHAW CLUB.

Apply to JAS. O. COX, Steward.

Natary Pub lo Collections

FRED G. BALE

Attorney-At-Law

1015 Columbus Savings and Trust Bldg,
S. E. Long St. Columbus, Ohio.
Phones—Bell M. 881—Cit. 7250

First National Bank Bldg.
Westerville, Ohio.
Hours—7 to 9 P. M.

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

BOOKMAN GROCERY

Supplies you with

FRUITS, CANDIES

AND

FANCY GROCERIES

Day's Bakery

Bread, Cakes

...and...

Home-made Candles

Call and See Us.

BALE AND WALKER

DEALERS IN

Sporting Goods, Razor Strops etc
Students Hardware.

Both Phones

**THE ALBIN FOUNTAIN BATH OUT-
FIT** is more than worth having with or
without a bathroom. Be sure to see it.

P. K. REYNOLDS, Lancaster, Ohio.

At Rev. E. T. Evans, Main St.

Don't miss the best in the bath line.

Locals

FAR, VAGUE, AND D.M.,
MY MIND DOES SWIM,
MY THOUGHTS ARE ON THE RUN.
IF I HIT YOU,
JUST SAY YOU KNEW,
THAT IT WAS ALL IN FUN.

Can it be that Miss Guitner is
one of the "Ladies' Home
Journal" authoresses on "The
Advantages of Matrimony" or
"Why You Should Get Married
Before You are One Hundred?"
She said the other day that Arndt
did more for the freedom of Ger-
many than any other single man.

Helen Fouts (in chapel singing
"Joy Cometh in the Morning")—
"Jessie, we're singing about 'Joy.'
Do you care?"

Mary Hall (reading society
programs)—"Essay on August
St. Gander, "Piano Duet by
Helen Converse."

Dr. Scott (announcing football
meeting—"All men who wore
suits last fall may remain after
chapel."

Miss Moore—"Look on the
black back-board."

From a Sophomore theme—
"The rain is soothing to a dreary
soul on a sky-light." Is the
author a fly or a tuberculosis
patient?

Irene Staub—"Men will sit
selfishly in a street car and look
up into a tired woman's face,
hanging to a strap" Evidently an
athletic lady!

Dr. Snavelly—Mr. Wenger,
have you had the social unrest yet?
Wenger—Yes Dr. and I still
have it.

Prof. West—Mr. Surrell what
is ratio?

Surrell—Ratio is the relation of
one number to another.

Prof. West—Then any two
things can be in ratio if they are
in relation to each other.

Surrell—Yes sir.

Prof. West—Then for instance
you take Mr. Davis and you in
relation to each would you be in
ratio to each other.

Surrell—I hope not.

Little Miss Coppock sat on a gravestone
Learning by heart her play,
Along came Joy Rider, sat down beside
her
And frightened Emmeline quite away.

Wolf—By faith Enoch was
translated.

Red—By heck! my Latin
wasn't translated that way.

COLLEGE TAILOR

Try
F. C. RICHTER

COLUMBUS TAILORING CO.

149 N. High St.

Suits \$20.00 to \$35.00

THE TROY LAUNDERING CO.

FOR

HIGH GRADE LAUNDERING WORK

COLUMBUS, OHIO.

Office—HOFFMAN DRUG STORE
Phones—Cit. 317, Bell 170

W. B. GRISE, AGENT
WESTERVILLE, OHIO.

THE HOME HERALD CO.

CHICAGO, ILL.

VALPARAISO, IND.

Offers attractive appointments for summer and permanent work.

L. E. MEYERS, Eastern Manager.

The Bumpous individual—Sam-
my Flinn.

Why does Lillie limp? Be-
cause the Shu—maker.

Fritz Kline was going by
Weinland's house with a can un-
der his arm where he was hailed
thus:

Brooks—Hello Fritz! got can-
ned did you?

Helen—Never mind Fritz,
Brooks is going to get a whole
bunch of those some of these days.

Smear-cases may come,

Beer-cases may go,

But suit-cases and "point cases"
go forever.

Miss Kalter and Miss Butter-
waiting to be admitted into their
society hall. Miss Kalter—Say
Almira, what is this little room
for in the end of this hall? I
often wondered where this side
door led.

Almira—At commencement
when the societies have their
banquets, that is where the
chauffeurs do their cooking.

Helen—I am so sad this even-
ing, won't you please sing for me?

Brooks—Certainly, what shall I
sing?

Helen—Sing Heidelberg and
that will end it all.

Warner—What do you put on
your face after shaving.

Fox—Court plaster usually.

The boy stood on the burning deck,
His head was in a whirl,
His eyes and mouth was filled with hair.
His arms were filled with girl.

Smith reciting in Latin—When
Scipio asked him who and from

whence he was, why he was because
of such an age, the boy says,
"Having been left an orphanage
by my maternal grandfather, I
am called a Numadia, and am
educated among my grandmother,
the King of Numantia.

Dr. Sherrick—I wonder what
magazines the members of this
class chiefly follow?

Crosby speaking up—The
Literary Digest is the one I follow
mostly.

Dr. Sherrick—I would not ad-
vise you to follow that magazine.
The Literary Digest, is a magazine
for only those whose minds are
developed.

Bennett and Almira watching
the game from the top of the fire
escape.

Bennett—What is the score,
dear?

Almira—It seems to me like
one to one.

Voice from below—It looks to
me like two to nothing.

Shumaker's principal Biological
study,—(the) Lily.

Good—What did you catch the
other day when you went fishing?

John—I caught a good 'eel.

Mouer—Do you like your girl
the best in light or dark.

Clovis—I like her best in the
dark.

The Local Editor wishes to
thank all those who have thus far
contributed to these local columns.
Keep it up, friends—a good way
to crack a broad joke, or to make
a friendly stab.