

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

5-14-1917

The Otterbein Review May 14, 1917

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 May 14, 1917" (1917). *Otterbein Review*. 16.
<https://digitalcommons.otterbein.edu/otreview/16>

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.

PHILAELEAN NUMBER

The Otterbein Review

VOL. VIII.

WESTERVILLE, OHIO MAY 14, 1917.

No. 30.

PRICES HIGHER IN CIVIL WAR

Mrs. F. E. Miller Tells of Prices in the Stirring Days of '64.

TEA TWO DOLLARS A POUND

Mr. Knox Keeps General Store on State Street Where Pool Room Stands.

"Oh, for the good old days, when one could get full value for every dollar," many a house wife sighs when she goes shopping. But were those "good old days" really so much better than at present? A list of prices current during the Civil War has been obtained from Mrs. Frank Miller, whose father kept a general store in Westerville during that period. A comparison of these prices with those of today is remarkably interesting.

Let us accompany my lady of the Civil War to the general store, where she shops. The price of staple groceries is amazing. My lady cannot afford tea at two dollars a pound so she buys the cheapest grade of coffee at fifty cents. Sugar is thirty-four cents, rice twenty and pepper seventy-five cents a pound. For our common five cent laundry starch she must pay fifteen cents. We observe that practically the only prices that average with those of today are the dairy products—butter, eggs and cheese.

(Continued on page five.)

Alumni Hold Meeting in Parlors of Cochran Hall.

The annual meeting of the Westerville Alumni was held in Cochran Hall parlors, Friday evening, May 11th. There were about forty-five present. This is a small percentage of the number of Alumni who live in Westerville. A short business session opened the meeting and officers for the coming year were elected. Mr. W. A. Kline, president; Mrs. Frank Ressler, secretary and Prof. Charles Snively, treasurer. A number of committees were appointed who were to find out how the Alumni could best aid Otterbein. A short program followed. Miss Verda Miles sang a solo followed by an address by Prof. Altman on "Old Time College Spirit." Mr. W. A. Kline spoke on "Students in Embryo" or the prospective students of Otterbein. Mesdames Gantz and Clifton played a piano duet. Dr. Snively then conducted his Round Table discussing the problem of Otterbein and how best the Alumni could help solve these problems. After the program refreshments were served and the meeting adjourned.

The business of the meeting has been kept a secret but it is believed that the Alumni have something extraordinary in store for commencement week.

SINGERS ARE ENTERTAINED

Choir Banqueted by Ladies of U. B. Church—Toy Symphony is Feature of the Evening.

The members of the choir were in some measure repaid for their strenuous vocal labors, when last Tuesday evening they were delightfully banqueted by the official board of the church. Seventy people, including the board, the choir members, and invited guests, sat down to a three course supper, served in the church parlors, by the ladies of the church.

L. M. Barnes, chairman of the church music committee, introduced the toastmaster Stanton W. B. Wood, who piloted a unique and interesting program.

H. Griffith spoke on behalf of the church, expressing his appreciation of the services of the choir during the past year. Prof. E. W. E. Schear represented the choir in the way of a response.

A clever musical story was given by the Misses Helen Keller and Agnes Wright. Prof. Spessard gave a reading, which was followed by a male quartet composed of James Hartman, Lyle Michael, "Cocky" Wood (if Gladys would) and Richard Seneff.

(Continued on page three.)

New Pumping Station for Westerville

Residents of Westerville are soon to have better water service. A new pumping station is being installed near the Alum creek bridge, to take the place of the one now in use. This will mean a higher water-pressure at all times. It is a change which has long been needed and for which we are truly thankful. We can surely appreciate a water-pressure strong enough to force water to the third floor of the Science Hall and the third and fourth floors of Cochran Hall.

EFFECTS WILL BE LASTING

Many Visitors Remember Their First Impression of O. U. With Pleasant Thoughts.

Now that our guests of last week have gone and we are settled down in life's regular routine we are able to realize in part what such a visit meant to high school people who are planning a college career. From the time they registered, like new students matriculating, until they left on trains and cars, there was not a single moment of dullness. It reminded one of the first few mad days of our Freshman year.

We will never be able to find out exactly what impressions and ideas and decisions our guests carried away; but we can analyze some of the thots left behind. Who of us was not reminded of the time when we entered the halls of Otterbein for the first time; the lofty ideals of life, the purpose for which we desired to procure an education at any cost. Very few of us stop in our rush from class to class and from committee meeting to committee meeting to question whether we are in any measure coming up to the real ideal for which we should be trained. Before the year closes it behooves every student to

(Continued on page three.)

C. E. Conducts Evening Service.

A unique service was held in place of the regular preaching service Sunday evening. Section A of the Christian Endeavor had charge, and gave an unusual and very interesting program. A. W. Elliot presided. He read for a scripture lesson a part of the second chapter of the Acts. Glen O. Ream lead in prayer. The dominant tone of the service was an appreciation of Mother. Verda Miles sang "Mother o' Mine." The first talk of the evening was given by L. S. Hurt, the

(Continued on page five.)

PROGRAM FIXED FOR LAST WEEK

Students Leaving Early is Cause of Delay in Making Final Plans for Graduation.

FIFTY-NINE IN CLASS

Plans for Banquets and Alumna Days are Being Arranged—President Will Preach Baccalaureate.

The Sixty-first Commencement exercises will begin Thursday, June 7, when the Cleiorhetean and Philalaethean literary societies will have open sessions. On Friday evening will occur the open sessions of Philomatheia and Philophroneia.

In Cochran Hall on Saturday evening will occur the reception given by Pres. and Mrs. Clippinger.

On Sunday morning at 10:15 Pres. Clippinger will preach the baccalaureate sermon in the First United Brethren church. In the evening at 7:30 will be a meeting of the Christian Associations. As yet no speaker has been secured.

The Art Dep't and Home Economics at 2 o'clock will hold an exhibit in Lambert Hall, Monday, June 11. This exhibit is always an important event in Commencement activities and something unusual is expected. At 8 o'clock the Choral Society gives "The Bohemian Girl" by Balfe.

On Tuesday at 9 o'clock the Board

(Continued on page five.)

Seniors Prepare to Stage Moliere's "Miser" for Last Week.

Quite in keeping with their reputation for doing things differently, the Senior Class is preparing to make quite a ripple in the dramatic circles of Otterbein by staging as their class play "The Miser" of Moliere. Long indeed has it been since a play of this type was presented on the campus and it is quite fitting that the class of 1917 bring to the Commencement audience one of the plays which is attracting much attention on the real stage as a good sample of this Old Master's art.

"The Miser," is replete with humorous situations and amusing complications. With the eternal fear of being robbed and the love intrigues of his son and daughter, as well as the insubordination of his servants, old miser Harpagon truly has his troubles; and when you add to all that, his fond attachment for the young lady who already loves his son, one almost feels a spark of condescending pity.

Under the able coaching of Prof. Fritz the cast is now hard at work, hoping and planning to make this play fully worthy of their coach, their class and their Alma Mater. Short time and hard work will not deter

(Continued on page three.)

Goucher College Pledge.

To respond to my country's need I hereby pledge to prepare myself physically, mentally, and so far as possible, specifically, for usefulness.

I. Physical Preparedness. In order to develop my physical capacity to their possible extent, I will sincerely pay proper attention to exercise, diet, sleep, dress and personal habits.

I will take at least one hour of regular exercise each day whether in the gymnasium, recreation or at manual labor.

I will endeavor to form correct habits as to diet, abstain from eating needlessly between meals, ascertain under college medical advice what my physical condition should be and train accordingly.

I will sleep approximately eight hours each night and retiring as early after ten o'clock as is compatible with reasonable duties or engagements, sleeping with the windows of my room wide open, on a sleeping porch or in the open air.

I will wear simple clothing, paying due regard to the laws of hygiene, habits and neatness, and to economy and serviceableness.

I will put into practice what I know to be correct as to personal habits, keeping my room and all places over which I have control clean and in orderly arrangement.

In all the foregoing I recognize the expediency as well as the practicability of a regime that emphasizes regularity, persistence and willingness to profit from the wisdom and experience of others.

II. Mental Preparedness.—In order that I may be informed as to the causes of the war, its progress, the changes that have come in the reasons why the nations are at war, particularly why the United States is forced to engage therein.

I will attend the eight or ten lectures to be given by the History Department of Goucher College and will read something every day in newspapers, periodicals or books, recognized as supporting the policy of our government.

III. Specific Preparedness.—In addition to preparing myself physically and mentally as above set forth, I will conscientiously take account of my own fitness and inclinations and give myself over to specific training offered by some one of the departments of Goucher College. I will give this time outside of any regular class and laboratory duties. I will be loyal and faithful in this regard and will do all in my power to stimulate the loyalty and faithfulness of my fellow students. I will undertake this specific preparedness willingly and enthusiastically, thankful for the opportunity it gives me to respond to my country's call.

Prof. Rosselot Resigned.

Prof. Rosselot has resigned his position as teacher in the summer school. His place will be filled by some Otterbein man to be announced later. The Professor and his family are planning to take a trip through the West and visit relatives.

Writer of Philalethean Song

Graduates in Class '58.

The Philaletheans owe a great debt of gratitude and reverence to the memory of Mrs. Elizabeth Kumler Miller for the inspiration each has derived from the Philalethean song as she wrote it so long ago. How through the years all have loved to sing it and how each time it thrills us and spurs us to greater devotion to Philalethea and the ideals she represents!

Mrs. Miller was graduated from Otterbein in the class composed of seven in 1858. It is interesting to know that she with two others of her class, Rev. Daniel Eberly, D. D. of Hanover, Pa. and Mrs. Fisher of Westerville, had a reunion breakfast June 10, 1908 at the home of the latter to celebrate the fiftieth anniversary of their graduation. After the death of her husband she for about ten years was principal of the Ladies' Department of Otterbein University which position included the teaching of four or five classes a day and the care of all young women in school. Her great love for young people made her delight in this work and in turn called forth great love from the young women in her care.

She was always an energetic and devoted member of the United Brethren Church. In her later years she was president of the Woman's Missionary Association of the entire church and still later was editor of the "Woman's Evangel."

Never was anyone known to have a greater love for nature than did she. Her sister, Mrs. G. A. Funkhouser in speaking of her, said that she loved everyone and everything beautiful in the world. The birds and the flowers were constantly speaking messages to her. A part of her married life was spent in a log house on the edge of a large wood and their beautiful life surrounded by the beauties of nature proved to many that fine and costly things are not essential to genuine happiness. Her great personality and her example of noble womanhood have left a stamp upon all the lives with which she communed. She lives on in the lives of those who love her.

She wrote very many poems, some of which Mrs. Funkhouser has collected in a little book which she has dedicated to her many friends in this country and across the sea. Many of her poems were written for definite occasions and for special persons. The following is one of her's, the sentiment of which is beautiful.

On the Lowest Limb.

I heard a song oh! the sweetest song,
As I wrought many my flowers rare;
It minded me of a zephyr's plaint
Or an angel's whispered prayer.
And I looked to the top of my maple tree,
To search for the singer heard,
But no! on a tufted low-down limb
Sat my meek-clad, charming bird.
And I said, "If I could but sweetly sing
A charming, loving hymn,
I'll gladly sit in my meekest dress
Way down on the lowest limb."

EATING WILLIAMS ICE CREAM

The Cream of Perfection

The Up-to-Date Pharmacy**RITTER & UTLEY.**

Kodaks, Films and Supplies, Spectacles and Eye Glasses, Toilet Articles, Purses and Papeteries.

EYES EXAMINED FREE.**FILMS DEVELOPED FREE.****YOUR TRADE SOLICITED**

**BOOK MARKS, KNIVES, BAR PINS,
RINGS, SPOONS AND PINS**

Just Arrived.**University Bookstore**

When you are planning special
pushes or picnics, let

MRS. CLARK

Prepare the eats. Talk to her
about it.

**Cut Rate Prices
at the
Osborne Milliner Store**

For good**GROCERIES****At Right Prices go to****GRAUL'S GROCERY**

**48 N. State St.
Westerville, O.**

DAYS' BAKERY

**Get those Fresh Pies, Cakes
and Buns, at**

EFFORTS WILL BE LASTING

(Continued from page one.)
"take stock," to measure himself by the standards which inspired him for higher work one, two, three or four years ago. In our desire to accomplish the task at hand in the easiest and quickest way that we may have more leisure let us not forget that in almost every one's heart there is, however carefully tucked away, a desire to be of real service to humanity.

If the coming and going of these high school people with their characteristic thinking left you without a reflective mood it is time for you to seriously ask "why am I in college?"

Dr. Sherrick Pulls New Job at Winter Garden.

We wish to extend our congratulations to Dr. Sherrick because of her fine new job. All those who attended the performance of "Ten Nights in a Bar Room" at the Winter Garden Saturday night were very much surprised to see this dignified professor occupying the position of ticket seller. The beaming smile with which she greeted customers leads us to believe that selling tickets at the picture show has teaching beat a mile and some of us are tempted to go and do likewise.

The proceeds from the Saturday matinee and night performance at the Winter Garden were given to the Red Cross and from all accounts both were well attended for the cause was worthy, if the show was intended to double the proceeds were materially increased because of the presence of so charming a ticket seller, and we hope that her success will induce her to keep the place permanently.

Seniors Prepare to Stage Moliere's "Miser" for Last Week.

(Continued from page one.)
these ardent enthusiasts and the next few weeks will no doubt mould for the world some hitherto undiscovered dramatic genius, among whom might be:

Harpagon, miser . . . L. B. Mighery
Cleante, Harpagon's son . . . J. O. Todd
Valere, son of Anselme

R. M. Bradfield
Anselme, father to Valere and

Mariane . . . E. R. Turner
Master Simon, agent . . . Elmo Lingrel

Master Jacques, cook and coachman . . . T. H. Ross

La Fleche, Cleante's valet

J. P. Hendrix
Brindavolne, Harpagon's lacquey

W. P. Hollar
La Merluiche, Harpagon's lacquey

G. R. Myers
Elise, Harpagon's daughter

Edna E. Miller
Mariane, Cleante's sweetheart

Not yet chosen
Frosine, a designing woman

Edna Hill
Mistress Claude, Harpagon's

servant . . . Alta Nelson

Tennis Oxford's Shoes and Pumps.
E. J. Norris—adv.

Fine Fresh Marshmallows. 15cts.
1b. The Variety Shop.—Adv.

SINGERS ARE ENTERTAINED

(Continued from page one.)
Toasts were given by Prof. Bendinger on "My Choir," and Neva Anderson on "Our Director." A ladies' quartet composed of Neva Anderson, Mrs. E. J. Norris, Lucille Blackmore and Verda Miles gave a selection.

Under the direction of Prof. Spessard several choir men "pulled off" the funniest thing on the program—"The Toy Symphony." As a fitting end of the happy evening everyone sang "America."

Cochran Hall Election.

The girls of the Cochran Hall Association met in the library after supper, Friday evening, May the 11th, to elect the officers for the ensuing year.

The following persons were elected:

President—Alice Hall.

Vice President—Elizabeth Richards

Secretary—Vida Wilhelm.

Treasurer—Gladys Howard.

Senior Representative—Iva McMackin.

Junior Representative—Ruth Hooper.

Sophomore Representative—Anita Wright.

Preparatory Representative—Vera Starr.

Music—Helen Vance.

Art—Ruth Conley.

Faculty Advisor—Miss Hanawalt.

Street Committee—Nell Johnson, Cleo Coppock, Lorna Clon, and Lois Niebel.

The Freshman Representative will be elected next fall.

Red Cross.

Now for a word concerning the Red Cross work. When the campaign for membership only was begun—people responded well. In two days we had one hundred and eleven names to hand to our secretary. The need for such an organization is self-evident and people have realized this and co-operated gladly. In turn, the response to the offer of class was immense. Through the thought, care and work of Mrs. Noble and Miss McFadden, a Red Cross doctor was obtained as well as a nurse. These were essential.

The Red Cross Society offers four classes with certificates for those who successfully pass the Federal examinations. The four courses are Home Nursing, Dietetics, First Aid, and Surgical Bandages. Altogether these occupy four and one-half hours.

The faculty have cooperated with the students in regard to the number of hours to be substituted so that the students need not be doing, in the case of the boys, eight hours a week extra, and for the girls their respective outside classes.

The military and Red Cross enthusiasm has been prominent here, and war is nearly all we eat, sleep, talk, or live. It is small wonder, then, that the activities which make us feel that we are really doing something toward helping the U. S. A., should occupy the time and thought formerly given to athletics.

Try our hand made patent black Ties. E. J. Norris—adv.

OTHER COLLEGES

Yale University recently dedicated a \$500,000.00 pipe organ which is claimed to be the largest in America and the third largest in the world.—College News.

The War Department through the adjutant general's department at Columbus has authorized the organization of a Hospital Corps at Ohio Wesleyan.

May 10th a Skirt Show was given by the co-eds of Ohio University for the benefit of Woman's League Loan Fund.

Ohio State plans to construct a Woman's Union building in the near future.—Ohio State Lantern.

The Y. W. C. A. at Ohio State have initiated a movement to aid Chinese students.—Ohio State Lantern.

Because they refused to rise during the singing of the "Star Spangled Banner," three girls of Hunter College are in danger of expulsion and the college is in a turmoil. The girls are said to defend their action on the ground that they dislike any flag and any government.

Thirty-three Heidelberg students have been excused from college for farm work.

The women of the senior class of Miami University have pledged themselves to simplify their dress.

Fate, the Jester.

He laughs as he trips up the maddest
Who scramble for power and place
But laughs with the bravest and gladdest

Fate's comrades, who laugh in his face.

Who laugh at themselves and their trouble

Whatever the beaker they quaff
Who laughing at vanity's hubbles
Forget not to love as they laugh.

Who laugh in the teeth of disaster,
Yet hope through the darkness to find

A road past the stars to a Master
Of Fate in the vastness behind.

—Guiterman.

Sibyls are Coming.

The Sibyls are coming. Hooray! Hooray! The staff tells us that we may look for them sometime this week. We hope we won't be disappointed for everyone is anxiously awaiting the arrival of the best Sibyl that has ever been published. (That's what the Juniors say.) It seems quite a big task to fall upon so small a class but "quality not quantity" came to the rescue and they worked away nobly. The sale of Sibyls has been very good which fact has made it possible for some financial troubles to brighten. Since Sibyls are prophesied to come soon you'd better save up your seventy-five cents. The slogan is "No money—no book."

Mr. Minor McCool of Greenville O. will teach the Agricultural subject in summer school. He fills the vacancy made by Prof. Maston who is detained on account of illness in the family.

I. E. WHITE & CO.
OPTICIANS AND OPTOMETRISTS

QUALITY SERVICE
MODERATE PRICES
These three have built our business to its present large proportions. See White and see right.

21 EAST GAY STREET. **PHONES CITZ. 8772 BELL M. 760**

CHARLES SPATZ
Doctor of Chiropody
A. E. Pitts Shoe House
162 N. High St. Columbus, O.

C. W. STOUGHTON, M. D.
Westerville, O.
Bell Phone 190 Citz. Phone 110

G. H. MAYHUGH, M. D.
East College Ave.
Phones—Citz. 26 Bell 84

DR. W. H. GLENNON
DENTIST
12 W. College Ave.

W. M. GANTZ, D. D. S.
DENTIST
15 West College Ave.
Bell Phone 9 Citz. Phone 167

B. C. YOUMAN
BARBER SHOP
37 North State St.

PERFUMES
"Natural flower like and true to nature, odors that have lasting qualities, that every body likes. We have a line that never fails the most fastidious.

HOFFMAN'S
Rexall Store

The Otterbein Review

Published Weekly in the interest of
Otterbein by the
OTTERBEIN REVIEW PUBLISH-
ING COMPANY,
Westerville, Ohio.

Member of the Ohio College Press
Association.

Opal Gilbert, '17, Editor
Vida Wilhelm, '19, Business Mgr.

Staff.

Rachel Cox, '18, Assoc. Editor
Elizabeth Karg, '19, Assoc. Editor
Mildred Mount, Asst. Manager
Marjorie Miller, '20, Alumnae
Neva Anderson, '18, Athletics
Helen Keller, '20, Reporter
Florence Loar, '20, Locals
Jessie Weir, '20, Exchanges
Martha Stofer, '19, Cochran Hall
Agnes Wright, '20, Y. W. C. A.
Ruth VanKirk, '17, Cir. Manager
Lois Niebel, '19, Asst. Cir. Mgr.

Address all communications to The
Otterbein Review, 30 W. Main St.,
Westerville, Ohio.

Subscription Price, \$1.25 Per Year,
payable in advance.

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

EDITORIALS

Veritas Nostrum Clipeum.

We appreciate the honor! The Otterbein Review has entrusted an enormous task in our hands. We sincerely thank you for this honor.

When you are inclined to knock about something just ask yourself how much better you could do the task under similar circumstances.

Getting a Start.

The girls of Dennison and other colleges are pledging themselves to exercise and do work mentally and physically that will prepare them for the service which women will be called upon soon to render. The Otterbein girls have been slow to take any such pledges. The Philomatheans have given the girls of Philaethea a chance to show their mental ability by giving the printer's pen and ink into their hands for the week. We trust that our issue will be representative of the usual standard of the Otterbein Review. The editing has been a new experience to most of the staff but it has been worth while on account of the training and pleasure connected with it. Again we thank you for this opportunity.

MOTHER.

Mother, dear sacred name and sweet!
How slow we are to prove
The height and depth and deathlessness of perfect mother love,
We take her tender daily care, just as the thoughtless flowers.
Look up to God for daily bread, because we know 'tis ours.
But when we miss from heart and life the comfort of her care
Then we must learn to live without her presence and her prayer,
'Tis the name of mother is to us a holy thing,
And hovering low, we seem to feel the shelter of a wing.

—Selected.

Mother's Day.

Yesterday was the day set apart for "our mothers." What did you do for the "best mother" on earth which is your mother? Did you send her a fine, cheery letter telling her how you appreciated her sacrifices and her love? Perhaps you sent her a box of lovely violets or some other remembrance. We are trusting that you sent her both. Whatsoever you did we are confident that she appreciated it. Probably she shed a few tears but they were tears of joy. Your mother believes in you. She has confidence that her boy or girl is making the best out of the life which she has given. If you are not, she chides herself that she has not done her part to make your life a success.

It is not enough to remember Mother's Day with sentiment. Mothers need our care and thoughtfulness every day and need it expressed in very practical and helpful ways. Miss Jarvis established Mother's Day so that worldly-minded, busy grown-up children, such as you and I might have more careful consideration of our absent mothers. Mother's Day is only a little reminder. When people will realize the great need of respect and reverence for our mothers, the need of the conservation of their physical strength and well being, and will have a more real regard for their peace and happiness then Mother's Day will have fulfilled its purpose.

So it is not enough to celebrate Mother's Day once a year. Let's make every day a Mother's Day. May we always realize that "a mother is a mother still, the holiest thing alive." All the kindness that we can bestow upon her is but a mean return for the instinted giving of her life's best years to her children.

Are You Ready for the Question?

All in favor of everybody staying for commencement please respond by the usual sign "Aye, Aye!" (Unbounded enthusiasm). All opposed, "No" (Profound silence.) The question is carried. Every one ought to stay for commencement. Now the question is how many will stay for commencement. There's the rub. Everyone ought to remain and see the fifty-nine Seniors bid farewell to the old college. Commencement is for the Seniors, but Seniors alone cannot make the last week of school a success. Every member of the student body must be present. Graduation stands for the biggest and most important thing in the life of the Senior and if you have the proper spirit of fellowship and of your college you will remain for the last festivity.

The Alumni are coming back in large numbers. They tremble for fear that things will not be done as they would do them. Let's show them that we can do them better. Now are you ready for the question? How many will stay?

Don't pull out the day after exams but write to your friends asking them to pack their trunks and come to see you during commencement week. We can make this the best commencement that Otterbein has ever had if we only do our part.

Go!

Since May Morning Breakfast was such a howling success, the members of the Y. W. C. A. cabinet are worried. The problem is, "What shall be done with the money?" It is not an easy matter to dispose of eighty-five dollars. Girls, ask them to send you to the Summer Conference at Eagles Mere. Boys, get busy and make some money so that you can send a goodly delegation of fellows.

There are many reasons why you should be anxious to attend these Summer Conferences. After school is dismissed every one of you needs a rest. Eagles Mere is an ideal place for rest. The scenery is exceptional and there you have the grandest chance in the world to commune with nature. Along with your rest and pleasure come many stirring messages. Students from colleges all over the United States go to these conferences. Thus you learn the habits and character of many people and besides gain many warm friends. The reason above all others why you should go to Eagles Mere is that you might be inspired there concerning your life's work. One thing is certain that the inspiration received there will remain throughout your life.

Monday, May 7.

Hello Central! You have given me the wrong number. Give me Spring 1-9-1-7. Hello! Is this spring 1-9-1-7? I want to talk to Merry Sunshine. Is this Merry Sunshine? You almost forgot Otterbein, didn't you? We expected you for visitation days but you didn't come. We missed you. You spoiled our fun. The birds are calling to you in a plaintive way. The violets are stretching forth their heads to welcome you. The leaves are waiting for your constant smile. Now don't disappoint us Merry Sunshine but come to stay with us and make it warm for some of your friends.

Monday, May 14.

Good morning, Merry Sunshine! We are glad to see you but you are so changed. You come for several days

and then you leave us again. You are not as bright and jovial as you usually are in May.

It strikes us that Otterbein is rather dead without athletics. The students will have to get busy and do something if they are going to furnish enough news for our college papers.

Every day we hear of others of our ranks leaving for military or farm service. It makes war seem more real and horrible to us when our own fellows are called upon. We are sorry to see them go, yet we believe they have come to their conclusions after long and serious thought. We glory in their patriotism.

Begin now! Only five more weeks for some of us Seniors to show Otterbein that it has made something out of nothing.

Everybody ought to get out and get "the breath of the morning." The air is fresh and fragrant, pure and exhilarating. Taken before breakfast it gives a motive power for the rest of the day. Try it, and you will be surprised with the results.

I hardly slept a wink last night. But how could any one sleep, tied to a tree, I'd like to know? There's one thing I'm thankful for anyway, I scared the Dormitory cat. That's worth staying awake two nights. The cat was walking past, her nose in the air, just far enough away so that I couldn't reach her. I gave one big yelp and away she went, you could hardly see her for dust.

Ow ow-w-w, I wish they would hurry up with my breakfast, I'm hungry.

Well the nerve of some cats! Tom just came and told me what was to become of me. So they are going to kill me are they! They are going to take me up to the laboratory and cut me to pieces! Well we'll see, maybe I'll have something to say about that. Tom makes me tired, but I don't care I scared him too. It was purely unintentional though. As soon as I heard of my fate, I felt so bad that I let out one big "Ow-w-w."

Then I turned around and behold! Tom was gone. I looked in all directions and finally spied him way over by the heating plant. I wonder if Tom was telling the truth. I suppose he knows. But I can't conceive of anyone being so cruel to dumb animals. Some folks don't have any consideration for dogs though. Just last night I saw a dog running down the street with a tin can tied to his tail. He was yelling at the top of his voice, "Ki-yi-ki-yi," and I yelped in sympathy.

Well if I must die I'd like to scare Tom and the Dormitory cat once more. But cheer up, tomorrow is another day, maybe they won't kill me after all.

Samanthy
Sickel's
Letter

Deer Henery and Sally:

I don't kno whats kome over yer pa. If twuz jest a little hater I'd say as how it was spring fever. But I gues yer pa is jest naturlly lazie to-nite. Wel after super yer pa sez to me. Samantha May, you writ to the children tonite, and I sez, aw Timothy you do it, you kno I aint no good at letter writen. But Timothy insisted, so hear I am a writen to you.

Timothy has bin kinda grouchie the lascoupel daz. I'll tell youwhy. You kno Bess kiks when shes bein milked. Well yer pa got tired a havin the milk kicked over every nite, so tother day twuz rainy. Timothy wuz to the barn all mornin, long toards noon he kame up and he sez to me, Symanthy May I got a non-kikable milken stool invented. Well I was that proud I didnt kno what to do. To think that I had a husban what could invent a nonkikable milken stool. Well that evenin I went out to watch Timothy use the new milkin stool. He got along alrite till he kame to Bess. When she wuz about half milked, she gave one big kik, and over went Timothy, the milk, and the stool, all to once. Well I jest dubled up and laffed and the more I laffed the mader got Timothy. Well childern, the nex mornin when I went out to git som kindlen there on top of the wood pile was the non-kikable milken stool. Well I laffed fit to kill then, cauze Timothy wuzn't around to git mad. It wuz a three legged stool, with a place at the back for Timothy to set, and a hole in front for the milk bucket to set in. It wuz more fun than a circus to see him and the stool go over. I hafto laf whenever I think about it.

Well Sally when you go along the kreak to gether them violets, don't slip and fall in, and be sure to ware yer rubbers.

Well frum what you children say in yer letters, Otterbein must have turned into a matrimonial skule and a military camp. All you talk about is weddins and military training, and the boys that are enlistin. Henery I don't like to see you joine the army. Why dont you kome home and help your pa farm ,then you wont git shot. An Sally I'm sorry yer bow went to war but I gues it cant be helped.

Sally you sed something about buyin a Sibyl. What is that anyway? Is it something to ware, eat, or look at. You must remember that yer pa an me aint as well edukated as you are.

Yer pas asleepin heer in the chair asnorin to beat the band. I gues I'll hafto waken him and send him to bed. Goodnite childern. Your Ma,
Samanthy May Sickel.

PRICES HIGHER IN CIVIL WAR

(Continued from page one.)

My lady needs a new dress, so she prices materials. Silk and woolen goods are beyond the purse of practically every one, and the materials are what we call cheap cotton goods. But we soon discover that these are no longer cheap. Calico, which we disdain at ten cents a yard, my lady buys at forty cents. The cheapest grade of lawn is twenty cents, and our fifteen cent chambray is forty cents a yard. The poorest grade of gingham is thirty cents. We can imagine the price of the best. Muslin for which we pay fifteen cents, is fifty-five and flannel is one dollar a yard. My lady must pay twenty cents a spool for thread, with which to make her dress.

Hair nets are very fashionable, and my lady wants one, but she must pay one dollar for the same article that sells today for five cents.

My lady has finished her shopping and she goes home wondering where her money has gone. We also leave her, thinking that perhaps it would be best not to grumble so much until we have more cause.

PROGRAM FIXED FOR LAST WEEK

(Continued from page one)

of Trustees will meet to decide all of the important affairs of the college. This session is always an interesting one.

The annual graduation exercises of the department of music will occur on Tuesday evening at 7:30 in Lambert Hall. The music seniors will be Mary Griffith, Lucille Blackmore, Hulah Black, Grace Moog, Fred Kelsner, Ruth Van Kirk and Besse Wakeley.

The arrangements for the society banquets have not been completed. It has been discussed at length if it would be advisable to have the banquets since so many students have left school. Announcements will be made later concerning them.

Some of the events of former years will probably be eliminated and some of the plans have not been completed.

On Wednesday, June 13, a cast from the senior class will present "The Miser" by Moliere. The play will be given, as usual, on the college campus. Prof. Fritz will coach the play.

On Thursday, June 14, will occur sixty-first commencement at 10 o'clock and the next day the class of 1917 will be considered as alumni.

C. E. Conducts Evening Service.

(Continued from page one.)

president of section A, who spoke on the "Meaning of Christian Endeavor." Miss Ruth Conley read "The Preacher's Mother." Then Lisle Roose talked on the subject, "Christian Endeavor as a training agency." Miss Janet Gilbert gave a ringing call to service in a talk entitled, "My Task." The last speaker was R. M. Bradfield, whose subject was, as he said, the most popular word in the English language—"Mother."

If you have your
Photo made by

*The Old
Reliable*

Baker Art Gallery

COLUMBUS, O.

State and High Streets

IT WILL BE BETTER

With superior facilities over all for producing the best in photography
The largest, finest and best equipped Gallery in America.

See our representative

GLEN O. REAM

As to special Otterbein Rates.

Walk-Over LOW SHOE TIME

With all good quality found in every Walk-over, Style reigns too. There's a Walk-Over Style for your every wish. Oxfords in all the new shades of tan, black calf and kid.

PRICES \$4, \$6, \$8

THE WALK-OVER SHOE COMPANY Columbus, Ohio

NO MATTER WHAT GAME YOU PLAY

Our great Sporting Goods Store can supply you best. Everything for the man, woman or youth who plays baseball, tennis, golf, cycles, fishes or hunts, etc., at the lowest prices in all Columbus.

THE SCHOEDINGER-MARR CO.

100 North High Street

**MUNSING
WEAR**

**MUNSING
WEAR**

Exclusive **MUNSING** for Women
agents for **WEAR** and Children

FINE QUALITY, NON-IRRITATING, UNION SUITS
WORLD FAMOUS FOR FIT, DURABILITY AND WASHABILITY

Brane Dry Goods Company

No. 3 N. State St. "Honesty First" Westerville, Ohio

Ladies' Black and White Cotton
Hose, 15 and 25 cts. The Variety
Shop.—Adv.

Tennis Balls and Rackets. E. J.
Norris—adv.

PHILALETHEA

We have all the good eats for your
next luncheon or push.

MOSES & STOCK
Groceries

The North End Grocery

48 North State St.

A good place to order all those
"PICNIC FIXINS"Clean Goods—Prices Right
Club Patronage Given Special
Attention.

Seeds for your garden.

USE THE PHONE

Bell 59-R.

Citizen 122

T. H. Bradrick C. K. Dudley

**RHODES &
SONS****MEAT MARKET**

W. COLLEGE AVE.

H. WOLF**SANITARY
Meat Market**

14 E. College Ave.

**Watches, Diamonds
and Jewelry**

A fine line of

Commencement Presents, Class
Rings and Pins made to order.**W. L. SNYDER**

30 N. State St.

Westerville

**YOU CAN GET
IT OF
BALE & WALKER
HARDWARE
AND
SPORTING GOODS****E. B. BALLINGER
FUNERAL DIRECTOR**Motor or Horse Drawn Service
Motor Ambulance Service

Office—Bell 189-R.

Residence—Bell 142-R. Citizen 171
Westerville, Ohio**Non-Athletics.**

"Athletics in Otterbein, as 'Jimmy's' cartoon shows, has taken quite a fall; in fact, we have nothing here by that name. In its place, however, have risen two great factors: military drill and Red Cross classes, and these bid fair to do a greater good than our former sports.

Let us take for instance, the drilling. Each boy, if not exempt by the military committee and the coach, must drill. This means, that while formerly only a comparatively few could partake of the joys of the diamond or the track, now the entire body of student men can march and manoeuvre.

Our school was fortunate enough to secure an officer so well liked, and so competent as Lieutenant Beebe. His efficiency has been shown by the progress in the drill. From the very first day we have seen with delight the growing order in ranks, the ever ready response to commands, and lately the splendid manoeuvring on the sham battle field (formerly the athletic field.) Why, our "soldiers" can now train cannons on houses and barns, demolishing them in a short time, or at closer range, their rifles, committing fearful depredations upon the property of Westerville citizens. To be sure the cannons are only there in imagination, as, are the rifles. I have heard it said that the Lieutenant with a little smile remarked that our boys might know something by the end of the year. Of course this is a pleasantry, but at that truthful—our boys not only "might" but will know something at the end of school for they are learning all the time.

Travel in Novel Way.

Although the weather is not conducive to camping, Mr. and Mrs. Somers from Brookville, O. are enjoying camp life on the athletic field. Mr. Somers and his family are on their way West and stopped for a few days in Westerville to visit their son Ross.

From the above statement it might be concluded that these people are camping in tents but not so. A common Ford bed has been converted into a comfortable living room and kitchen. A tent is pitched from the side of the car to accommodate the family at night-time. These people enjoy all the conveniences that could be expected under the circumstances. Mr. Somers intends to have his apartments lighted by electricity in a few days. They are so comfortably situated that Mrs. Somers is intending to take her trip across the continent in a rocking chair.

At first sight one might think the novel gray conveyance a German ambulance but upon inquiry it was found only to be a "Henry" fixed up.

Westerville Red Cross Meets.

The Westerville Red Cross chapter will hold a meeting at the Methodist church Tuesday evening at 7:30 o'clock. Mrs. Geo. L. Stoughton, president of the chapter, extends a cordial invitation to the Otterbein students to attend the meeting. There will be music and special speeches,

**Smarter Style and Better Quality
in the Union's****Hand-Tailored
All Wool Suits
at \$15**

Copyright Fashion Photo

The newest, nobbiest, up-to-date models and weaves shown anywhere—and The Union's usual guarantee is back of every suit.

**A New Idea in
ENLARGEMENT
PLATE SUNK**

They have the appearance of old etchings. Reasonable Price.
LET US SHOW YOU.

COLUMBUS PHOTO SUPPLY

75 E. State St.

Hartman Theatre Bldg.

CLUB TALK

Once upon a time the gods of Otterbein were in propitious state of mind and promised the students seven or eight tennis courts. There all might develop into splendid specimens of manhood and womanhood. It is really the only sport in which all can engage regardless of sex. It is a real sport.

However, tennis courts are a minus quantity around Otterbein. We don't even have the two we once had. The one on the college campus has gone to rack and ruin from neglect and the one at Cochran Hall is not distinguishable for the weeds.

They say the gods help those who help themselves. Only last year the students helped by giving a Minstrel Show the proceeds of which were to provide several new courts.

The only means to appease the anger of gods is to sacrifice some best loved article. But from previous experience we can only think that some gods help themselves instead of others. We must not judge too severely lest we too shall be judged. Nevertheless we should like to know why such anger is thus bestowed on innocent children.

New Pumps Just In.
The McLeod Shoe Store

Try

REED

For Your Groceries
Special attention to
Students.

OLD TIMERS

'07. Mr Robert Postlewaite has resigned his charge at Johnstown to take up Red Cross Work.

'15. Frank Sanders is home again for a few days.

'15. W. G. Daub and C. S. Harkness were visiting in Westerville a few days this week.

'15 Margaret Marshall was visiting Charlotte Kurtz at the Hall, this last week.

'10. Mrs. Katherine Stofer Evart of Minneapolis, is visiting with her two children, at her home in Belville.

'12-'16. Edith and Katherine Coblentz were in Westerville visiting their mother over the week-end.

'13. Mrs. Wilda Dick Cook is in Westerville, visiting Mrs. R. O. Cook, for the summer.

'13. C. W. White has been reengaged as Principal of Stockton High School, Stockton, N. Y., for next year at an advanced salary. The past year has been very successful. The school is growing and new courses will be added next year to accommodate the students. A play ground is being fitted up and will be ready for use before long. Stockton is one of the first schools outside the cities to have physical training.

Juniors Elect New Officers.

Last Monday at a class meeting, the Juniors found themselves almost "officerless." Tom Brown and "Ike" Ward left for the farm this week and Alice Hall left some time ago because of illness. We are happy to hear that Alice is getting along splendidly and will be with us again next year. The officers as elected for the remainder of the year are:

President—Edson Doty.

Vice President—Charlotte Kurtz.

Treasurer—Betty Fries.

Association Girls Hear Miss Lyton.

Rachel Cox was the Leader at the Y. W. C. A. last Tuesday night. The subject for discussion was "World Ideals."

Miss Lyton, the student secretary of Y. W. C. A. from Ohio Wesleyan, spoke to the girls.

This is a time of great significance and one in which the very foundations laid down by Christ seem to be shaken. But it is comforting when we think of today's situation and realize that selfishness and greed are the things that have brought it on.

As college girls we should conserve our own energies so that we can make as large a contribution as possible, when our time comes. Girls all over the state are making marvelous self-sacrifices and economizing in every conceivable way.

There are three lines of conservation which we college girls can realize in our lives. The first one is physical conservation. Christ as an example withdrew from the multitude and had times of quiet in order to save his energy.

The second line of conservation is mental energy. We should not interest ourselves so much in the

things that took place five or six hundred years ago, but the affairs of today.

We need to vitalize our purpose as a Christian association. It has been said that no ideal can conquer a nation until it has first conquered its centres of learning. Back of all thinking and internationalism is Christianity and Brotherhood, and this ideal must first conquer our centres of learning. It is the advocate of selfishness that draws us into this war. There is a challenge that comes to each of us and we must not resist to take Him as our one ideal.

Prof. Cornet at Y. M.

The Y. M. C. A. Thursday evening presented a new phase of Christianity to Otterbein men. Professor Cornet in his talk commented on a reading on "Social Christianity." He presented Christ as the world's great socialist and the world's great democrat. Jesus broke all traditions and recognized no sect. Going further he emphasized the economic side of Christianity. Goodness in the end ought to result in success in life and in the business world.

Madame Rellek's Advice to Inquiries.

Dear Madame: (1) If a man wears a borrowed dress suit to a social function, is it necessary for him to tell the girl that he takes, about it? I want to do the right thing. (2.) Would it be all right to borrow the shoes, too? —Conscientious.

Ans. (1) If you love the girl well enough you will not keep anything from her. (2) No.

My dear Madame Rellek: When a young man takes you home is it proper to let him kiss you good night. —Lovesick.

Ans. In some cases, but not usually.

My dear Madame: We are four college girls who chum together. We don't care for the fellows and have a lot better time without them, but they keep asking us for dates all the time. What should we do to make them quit bothering us? —Co-eds.

Ans. Treat them coolly. If the boys are gentlemen they will not persist in thrusting their attentions upon you.

Dear Madame: How often should a girl accept invitations to go canoeing? —A. W.

Ans. I am not authority on the subject. Consult Gladys Lake.

Dear Madame Relley: (1) When corresponding with a young man is there anything wrong in concluding your letters "Sincerely yours," if you are not engaged to him? (2) Is "Dear Sir" too formal for a beginning? (3) What colors will be worn most this summer? (4) What tooth-paste would you recommend? Want-to-know.

Ans. (1) No, but it is better never to sign yourself "yours" before you are engaged. (2) No. (3) All colors, but white will predominate. (4) Send a stamped self-addressed envelope for a reply.

SERVICE

A DOZEN YEARS of satisfactory SERVICE has made my ever increasing business what it is to-day.

CLYDE S. REED

Optician

40 North High Street

Columbus, Ohio

GOOD PRINTING

Careful Attention Given
to All Work

Large or Small

THE BUCKEYE PRINTING CO.

18-20-22 West Main St.

Westerville

WHERE EVERYBODY LIKES TO BUY PIANOS

Heaton's
MUSIC STORE

168 NORTH HIGH STREET

VERDUN SECTION—SOMEWHERE IN FRANCE

WESTERN UNION CABLEGRAM

Cochran Hall, Westerville, O.

We are shelling the German First Line Trenches with GRIMES' FAMOUS HOT ROASTED PEANUTS. Supply low. Importance incomprehensible. Rush factory shipment by swiftest air-ship. Rush—Rush.

Signed,
WESTERVILLE VOLUNTEERS.

OTTERBEINESQUES.

Last week saw many of the thoughtful students gathering violets to send home to mother.

C. F. Bronson, who has been spending a few days with former friends left Saturday morning for West Virginia. He took Rescoe Mase to work with him.

J. J. Mundhenk received orders to report at Indianapolis. He left Saturday morning for the camp.

Light Underwear 29cts to \$1.09 The Variety Shop—adv.

Anderson Snorf, Herbert Hall, and "Cherry" Schear have joined the Hospital Corps and have hopes of seeing France in about five weeks.

Avery Brunner from Canton, O., spent the week-end in Westerville.

Get funny, students get funny
We need your assistance below
Get off a joke, give it to us
And in the "Review" you go.

Silk Shirts 3.50 and 5.00. Panama Hats 3.50 and 5.00. E. J. Norris—adv.

Miss Martha Stofer, returned Sunday from spending the week-end at her home in Bellville, O.

Wayne Neally has left for Pennsylvania as advance man for Redpath-Brockway Chautauqua.

Saturday, Arthur Lambert drove through Westerville from Anderson, Indiana in a Peerless Eight.

Howard Shelly spent the week-end at his home in Pottsdam, O.

"Red" Miller has decided to become a farmer boy. He left last week for his home in West Virginia.

There is something radically wrong when people fish all day without catching anything. Oh well, as long as there is an owl to shoot at once in a while it makes things more interesting.

Ladies' Silk Hosiery 48cts. The Variety Shop—adv.

Ask Martha Stofer which she likes the better, riding on a wagon or sitting down suddenly in the middle of road.

There is a method to Bill Stauffer's madness when he says, "Oh I didn't mean to get so close."

Mabel—"I'm going to get married next month, Lizzie, if Jim can get a week off from his job. I think he'll be able to; yer see it isn't as if he was asking for a vacation to have a good time.—Ex.

Stanton W. B. Wood and Warren J. Moore returned to Westerville after spending the week-end at their homes.

"Little girl, why aren't you provided with an umbrella?"

"Because father hasn't been to church this year."—Puck.

Assorted Chocatoes @ 23cts. per lbs. The Variety Shop—adv.

Richard Seneff, Wm. Counsellor and Walter Maring left this morning for training camp at Fort Benjamin Harrison.

Ladies' Purses 50cts. to \$1.00. The Variety Shop—adv.

An Otterbein Love Story.

The sun shone bright one Somer's day.

The skies above were Blue.

Upon a Hill, a maiden sat,

Not knowing what to Dew.

Her loneliness brought tears, as she Sat in the oak tree's Shade.

A Noble Young man passed that way, And saw the pretty maid.

He tried to Comfort her, and said,

"What are you crying Foor?"

"I don't know," said the little lass, And then she cried some Moore.

"But are you Hert, my maiden fair?"

"Oh, no sir," sobbed the miss.

And then before he knew why, on Her Cheek he placed a kiss.

"How dare you Steele a kiss!" said she,

Her Brown eyes filled with wrath.

Then up she jumped, and suddenly Ran down a little path.

The path led through a dark, dark Wood,

Into a lonely Bower.

She stayed there listening to a Thrush

Almost a half an hour.

Then all at once our hero came.

The maiden's arm did seize.

"We must go to our Holmes at once, Unless you want to Fries."

For Gray clouds gather in the West.

She said, "You are quite Wright.

The sun is hidden, and it seems

Almost as Black as night."

So off they sped, and just before

The rain began to fall,

They entered our fair maiden's home, And sat down in the Hall.

Then, as they sat there on the Stair,

He said, "Oh marry me.

"Go with me to the Priest, or I A Benedict will be."

Our little maid was silent, then

She softly answered, "Yea."

And happily they now live, in A Cassel so they say.

COCHRAN HALL ECHOES.

Since some of the boys have left school, there has been much weeping and wailing and gnashing of teeth heard through the corridors of Cochran Hall.

Mrs. Henderson and Mrs. Coppock have been here for a couple of days visiting Betty and Cleo. No wonder they are all smiles.

One of the three Graces has been missing for several days as Grace Moog spent the week-end at home.

The Sunday dinner guests at the Hall were Mrs. Sheller, Mary Clymer, Mr. Roose, Mr. Merrill, Mr. Dunkle of Columbus, Mr. Brunner of Canton, Mr. Siddall and Mr. Stauffer.

A chicken met its fate in Nell Johnson's room Sunday night. Other good things were enjoyed by a jolly crowd.

Miss Edna Logan, a friend of Mary Tinsman, who came for visitation days, had such a good time that she decided to stay over for a few days.

Lazarus

BIG SALE OF \$1.00 AND \$1.25
SHIRTS FOR

69c

2000 first-class shirts, good fabrics, good colors and patterns, soft and laundered cuffs, sizes 14 to 18.

50¢ BALBRIGGAN UNDERWEAR AT 35¢
3 Pieces for \$1.00

Shirts and drawers of combed yarn balbriggan underwear, drawers double-seated, regular 50c quality at 35c a piece, 3 for \$1.

MEN'S \$1.00 UNION SUITS AT 69¢
Cotton Knit

Excellent quality, well made, reinforced button holes, all sizes 34 to 50, regular \$1 suits at 69c.

MEN'S 50¢ SILK SOX, 35¢
3 Pairs for \$1

Pure silk, seamless sox, with heavily reinforced soles, toes and heels, regular 50c at 35c, 3 for \$1.

PAJAMAS—\$1.50 SUITS AT \$1.15
\$2 TO \$3.50 SUITS AT \$1.59
Salesmen's Samples

A big variety of patterns, many colors and various materials—salesmen's samples, but all clean and in good shape. A fortunate purchase passed on to you at low prices.

MEN'S \$1 NIGHT SHIRTS AT 69¢

Good quality muslin, plain and trimmed, full sizes. Well made and finished.

LAZARUS ALL-AMERICAN \$2 HATS, \$1.65

Big assortment of soft hats in all the popular colors and shapes, including the military style.

(First Floor)

Lazarus

Bib Richards went to Springfield Friday to see her sister, Mrs. Weinland.

Where, oh, where are the serenaders these nights. We girls are wondering if there have to be some more visitation days in order to have serenaders.

Miss Clara Kreiling, a graduate of '16, visited her old roommate, Esther VanGundy several days last week.

Gladys Swigart imposed upon good nature and went home with Gaynelle McMahan over Sunday.

Thursday night, Room 5, Paradise alley was the scene of the consummation of four quarts of strawberries.

Miss Lytton from Ohio Wesleyan gave a fine talk in Y. W. C. A. last Thursday night. Afterwards there was a cabinet meeting as well as a push in Alice Ressler's room.