

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

5-15-1916

The Otterbein Review May 15, 1916

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 15, 1916" (1916). *Otterbein Review*. 38.
<https://digitalcommons.otterbein.edu/otreview/38>

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

The Otterbein Review

VOL. VII.

WESTERVILLE, OHIO MAY 15, 1916.

No. 32.

PROGRAM FIXED FOR LAST WEEK

Commencement Days Filled With Special Events—Class of Fifty-five to Graduate.

WEDNESDAY IS ALUMNAL DAY

Soldiers' Memorial to be Unveiled—Usual Banquets Scheduled—Prexy Will Preach Baccalaureate.

Commencement activities will begin on Thursday, June 8, and continue till Thursday, June 15 ending with the sixtieth annual commencement exercises. There are fifty-five in the class to be graduated this year, thirty-one young women and twenty-four men. Beecher W. Waltermire, chairman of the public utilities commission has been selected as the commencement speaker. The graduation exercises will be held in the auditorium of the First United Brethren Church.

Several new features are to be included in the events of the week this year. The alumni are planning an elaborate program for Wednesday. The unveiling of the Otterbein Soldiers' Memorial will be attended with very impressive ceremonies.

On Thursday evening, June 8, the Philalethean and Cleiorheteian literary societies will hold their commencement open sessions. These will be followed on Friday evening by the inaugural session programs of Philomatheia and Philophronea. On Saturday evening President and Mrs. Clippinger will entertain in Cochran Hall.

President Clippinger will preach the baccalaureate sermon in the First United Brethren church on Sunday (Continued on page five.)

Ohio Intercollegiate Debate League Formed—Fritz Elected Prexy.

At a recent meeting held in Columbus an Ohio Intercollegiate Debate Conference was organized in which the Universities of Cincinnati, Heidelberg, Muskingum, Hiram, Ohio Northern, and Otterbein are represented. Prof. C. A. Fritz of Otterbein was elected president of the organization, P. H. Freund of Hiram, secretary, and H. C. Z. Ellner of Heidelberg, treasurer. The members agreed to use the same subject for the debates for the coming year, the one chosen being: Resolved, "That the United States government should own and operate a merchant marine for the development of foreign trade." Otterbein has arranged a triangle with the University of Cincinnati and Muskingum College. Try outs for next year's squad will probably be held soon.

Philalethea is "on the square."

CAPITAL WINS IN NINTH

Errors Allow Scores Which Beat Otterbein—Lingrel Pitches Great Ball in Initial Attempt.

In one of the most interesting games from a spectator's standpoint, Otterbein met defeat at the hands of Capital University by a score of 4 to 3. The game was marked by good plays throughout and belonged to neither team until the final inning. Lingrel in his first attempt at mound duty this season pitched excellent ball.

Schulz starred in the field for Capital and Bernlohr at the bat. Both and Haller carried off the batting honors for Otterbein each making two hits.

Bernlohr faced Lingrel first for Capital and smashed out a home run on the first ball pitched. Capital garnered a second score when Winterhoff crossed the plate on Boo's fizzle of a wide throw by Ream. Lingrel settled down and held the Capital swatters at his mercy not one connecting safely until the ninth. The third inning was a thriller, for Otterbein started a rally only to be cut off by a beautiful shoe string catch by Schulz. Haller, Schnake and Fletcher were stationed on the bases with one out. Gilbert flied to Schulz and Grabill pulled what looked like a hit to left, but Capital's star fielder clutched the ball for the third out.

Otterbein scored twice in the (Continued on page five.)

Preps Push at Devil's Lot.

The "Preps" are beginning promptly with their commencement festivities, the first of which was a push at Devil's Half-acre last Wednesday night. Mr. and Mrs. Roscoe Brane chaperoned the party and everybody had a capital time in spite of the rain. Of course there were plenty of eats, but it is rumored that the chaperons had some difficulty in keeping their small charges well collected under their watchful eyes.

WESLEYAN WALLOPED

Tennis Team Wins Over Delaware Racquetters in Easy Fashion—Bercaw's Playing Features.

Otterbein easily defeated Ohio Wesleyan Saturday afternoon by a score of 5 to 1. In the singles Captain Bercaw won from Captain Caldwell in straight sets by playing a fast game. He won 6 to 0, 6 to 0.

Resler by his good lobbing beat Brackney in two sets 6 to 2, 6 to 1. "Doc" played a cool heady game and his opponent had no chance of winning.

Ross had a hard man to play when he drew Lowry. After hard playing he lost the first set 5 to 7 then by playing a brilliant smashing net game won the second set 6 to 0. By the hardest fighting he won the third set at 7 to 5.

Senger had a harder time winning from Turner who played a steady game winning the first set 6 to 4 after several deuce games he lost the second 2 to 6. After having the games 1 to 4 and love forty in the third set he braced up and pulled himself out of the hole winning the set at 6 to 4.

In the doubles Ross and Bercaw lost to Caldwell and Lowry in two straight 2 to 6; 1 to 6. This was the only match of the meet that went to Wesleyan.

Senger and Resler had an easy time winning from Kepner and Magoon 6 to 1; 6 to 4.

Singles.

Bercaw won from Caldwell 6 to 0; 6 to 2.

Resler won from Brackney 6 to 2; 6 to 1.

Ross won from Lowry 5 to 7; 6 to 0; 7 to 5.

Senger won from Turner 6 to 4; 2 to 6; 6 to 4.

Doubles.

Senger and Resler won from Kepner and Magoon 6 to 4; 6 to 4.

Bercaw and Ross lost to Caldwell and Lowry 6 to 2; 6 to 1.

GLEE CLUB SING LAUDED AT HOME

Varied Program of Vocal and Instrumental Numbers Wins Praise from Students.

HUMOROUS ENCORES PLEASE

Concert Quartet Plays—Maring Sings Well—College Spirit Shown by Club and Audience.

Westerville people and students were fortunate in hearing the Otterbein Glee Club last Tuesday night. Having traveled over many parts of Ohio giving concerts naturally enthusiastic reports came back. All were anxious to see for themselves if the reports were true.

"Bones" Sanders slipped on to the stage and in a pleasing manner introduced his lively "bunch" of singers. They made quite an impression as they entered full of energy and vim. Each wore a white carnation to add even more dignity to his dress suit. Every loyal student not help but feel proud of his handsome looking glee club.

The fact that every number was encored snowed the pleasure and enthusiasm of the audience. Even one number was encored twice, this being the "medley" which was so full of surprises one didn't know what next to expect. Then in the encore "Cocky" featured with his red handkerchief which again brought much applause and the audience was not satisfied until Wayne Neally sang the Mule song, illustrated with the "hee haws" and a flapping of ears.

A new and special production was the clarinet solo by Mr. Miller, a new student, who is very proficient and adds much to the variety of the program.

Mr. Maring satisfied the serious minded ones with his low, thrilling, rich tones. In his encore he moved all with that beautiful song of "Mother O' Mine."

(Continued on page five.)

Senior Girls Perform Stunt.

The stunts that all Senior girls of past years have ever performed were completely overshadowed, when Tuesday evening, tables were changed at Cochran Hall and the Seniors presided over theirs in caps and gowns. College songs, senior yells, and a good supper were the special features of the hour after which Mrs. Carey accompanied these dignified personages through the leading streets of the village. Lots of enthusiasm was on top and the seniors are busy at work thinking up other clever plans to offer during these last weeks.

WOOSTER WINS ON GALA DAY

Otterbein Loses in First Game on Severance Field—Mundhenk Wild and Not Supported.

The team took their first trip of the season last Friday when they journeyed to Wooster to engage the rah-rah boys of that institution. Wooster is in first place on the conference and the boys knew they would have "to go some" to put the "Indian sign" on them. This has been a gala week in Wooster, since the inauguration ceremonies of President White have been on the bonds and one of the largest crowds that ever viewed a contest in that town was on hand. It was also the dedicatory game of their baseball team in the wonderful Severance Stadium and both teams were on their mettle to have the glory of winning the first one. Frexy White was billed to pitch the first ball and approached the mound with his master board cap on the side of his ear, spit on his hands, wound up like a big league pitcher and threw the first ball over the grandstand. The game then began with Murray, Wooster's lead off man knocking a fast grounder at Grabill, who was in the short stop position, and he scooped it cleanly and tossed his man out at first. Manchester and Inman then hit safely but Mundhenk and Booth disposed of Roderick and Collins struck out. Otterbein failed to do anything until the second when Lingrel hit a safe one and worked around until he scored the first run of the game. Wooster got two in the third on Murray's walk, Booth's error which gave Manchester a lift, and Roderick's hit which brought them home. They scored two in the fifth on a hit by Manchester and Inman's walk and Fullerton hit one over Lingrel's head which he misjudged and two runners crossed the pan. Otterbein came back in the eighth with two and threw a scare into the home team's camp. Grabill and Weber struck out but Ream, Lingrel and Booth hit safely and the scoring ended. In the eighth the first man flied to Schnake, Jones hit and Hostetter got a thump on the ribs and Mundhenk filled the bases with a pass to Murray. Here Wood was called on and with them and two on Manchester the umpire gave the batter the benefit of the corner and a man was forced over. The next two men struck out and three were stranded on the bases. Otterbein threatened on the ninth when Fletcher hitting for

(Continued on page six.)

THE WESTERVILLE VARIETY STORE

For Paper Lunch Sets

Paper Plates For
Marshmallows Picnics
Fine Candies

Best Salted Peanuts 7c. 9c lb.

C. C. KELLER, Prop.

PROMINENT PHILALETHEAN

Alma Guitner, A. M.

Oh! We're Proud of Our Alma Guitner! Indeed we are, for Otterbein has never had a more loyal alumna. Miss Guitner graduated from the college and after having spent a few years in teaching in another state and in study abroad she returned to Otterbein and is now head of our German department. Her home has always been in Westerville and she has ever shown the most intense interest in every phase of college life. With her pleasing personality and cheerful disposition she has gained for herself many friends who shall remember her when their college days are long past. Philaethea too has never had a more helpful advisor than Miss Guitner. Indeed we depend too much upon her good advice, but we appreciate it sincerely and hope that she may realize how deeply indebted we are toward her. However she is not narrow in her views, but with sympathies as big and as broad as the college itself she is a true friend of our Alma Mater.

Cochran Association Elects Officers and Executive Board.

Friday night the members of the Cochran Hall Association held their annual election of the members of the Executive Board for the ensuing year. The girls gathered in the library after supper and immediately proceeded to cast their ballots. The election resulted as follows:

President—Hulah Black.

Vice President—Opal Gilbert.

Secretary—Minnie Dietz.

Treasurer—Merle Black.

Senior Representative—Olive Wagle.

Junior Representative—Rachel Cox.

Sophomore Representative—Lois Niebel.

Freshman Representative—Edith Jeany.

Preparatory Representative—Mabel Wilson.

Music Representative—Hazel Beard.

Art Representative—Ruth Conley.

Faculty Representative—Dr. Sherrick.

Street Committee—Helen Ensor, Helen McDonald, Ruth Hooper.

One dollar will get you the Review until June 15, 1917.

COLLEGE NEWSIES MEET

Prominent Men Speak to College Newspaper Men—Unusual Interest is Shown—Officers are Elected.

The seventh annual convention of the Ohio College Press Association was held in Cleveland last Friday and Saturday. Various newspaper men of Cleveland discussed in a very interesting manner, the problems which confront the college newspaper editor and manager.

A feature of special interest and value was the round table of editors and managers which was held at the Case Club on Saturday morning. Many phases of the work were discussed and new ideas were presented by the various delegates.

The convention will be held at Athens next year. Mr. C. C. Liggett, editor of "The Green and White" of Ohio University was chosen as president for next year.

There are fifteen college papers in the association and the results of these annual conventions will be shown by the high standard of these college papers when compared to what it was a few years ago. The convention was held under the auspices of the Case School of Applied Science. An automobile ride for an hour and a half through the places of interest in Cleveland, and the banquet which was held at the University Club were two features of the splendid entertainment which the delegates received during the convention.

Courtesy a Valuable Asset— Should be Cultivated by Students.

"If you are not polite, try and be so," says Marie Hendrick the leader at Young Women's Christian Association on Tuesday evening. The subject was, "Much Obligated."

This subject is very homely yet it means a great deal. The American people are very discourteous and it is mostly the fault of the young people. They are in such a rush that they think they haven't time to be polite. Foreigners say that the American people are the rudest people in the world.

Courtesy is well-bred kindness and consideration for others. It is the eye which overlooks the friend's broken gateway and sees the rose blooming in the garden. Courtesy is founded on unselfishness. It is easy to be polite to kings and queens, but true politeness seeks out kings and queens in every one.

Men demand courtesy in business as it pays. The Bell Telephone pays one-half million dollars to have their employees say, "Number, please," instead of simply, "Number."

Nothing brings us out of a rut more quickly than to sacrifice something. Nothing attracts people to us like courtesy. Christ gave the Golden Rule for every one to follow, and this would always bring about politeness if it would be followed all of the time.

Courtesy is spontaneous. Be polite and see how many follow your example.

G. H. MAYHUGH, M. D.

East College Avenue.
Phones—Citiz. 26. Bell 84.

JOHN W. FUNK, M. D.

Office and Residence
63 W. College Ave.
Both Phones.

Dr. W. H. GLENNON

Dentist
12 W. College Ave.
Open Evenings and Sundays.

U. Z. JUNKERMAN, M. D.

Homeopathic Physician
39 West College Ave.
Office Hrs. 8-10 a. m., 1-3
and 6-8 p. m. Both Phones.

B. W. WELLS

Merchant Tailor.
Cleaning and Pressing.
24½ N. State St.

Young Man

Come in and see how our designers have interpreted your own particular style ideas—You will find new ideas in cut and tailoring, new lines, new weaves and fabrics—new treatment of lapels, pockets and waistcoats—but amid all this newness you'll always find the substantial Bryce quality and known value—See our immense lines of new Spring Suits

at .. \$15, \$18, \$20, \$22 and \$25

Neil House Block.

THE BRYCEBROS. CO.

Opp. State House, Columbus, O.

See H. D. Cassel for special rates at the Orr-Kiefer Studio.—Adv.

Spring PICNICS

Demand Those
GOOD Things

at

Wilson's Grocery

Specialties in Cut Flowers for
all occasions.
Decorations and Flowers for
banquets.

CARRIE JONES

Citizen 345

MRS. LOTTIE NEWCOMB
Millinery done to order on
Short Notice.
Cor. State and Park 79

We are showing the new
Summer Styles at
Reduced Prices.

MRS. OSBORN, Millinery
33 N. State St.

First Class Shampooing
All Hair Goods made to order.

MRS. A. MATHEWS
63 Plum Street

Mrs. Lovell Mrs. Hoos
DRESSMAKING
123 Plum St. Bell Phone 82-W

Mrs. Tersea Carey and Miss Tirza Barnes attended the luncheon held recently in Columbus in honor of Mrs. Emma Pankhurst, the leader in suffragette circles.

Senior vacation will begin on Friday, May 26 when all examinations will be completed.

DIRECTOR HIT BY CUPID

Miss Bascom Announces Her Engagement in Novel Manner to Surprise Art Students.

The members of the Art Association and Miss Hanawalt were very delightfully entertained by Miss Bascom at her rooms on College avenue, Wednesday evening, May 10th, from 7:00 to 10:00.

The evening was very profitably spent in learning "The Truth about your Friends," and many a merry peal of laughter resounded as a truth "hit a miss."

After the deliciously palatable repast was served, Miss Bascom presented each of the Art Seniors with one of her photographs. Next, each guest was given a wee envelope, securely tied with yellow ribbon and decorated with a spray of violets. Upon opening, there was found a card containing a heart-shaped snapshot below which were written the

names of Rev. E. Wayne Robinson-Miss Blanche Bascom. There were many exclamations of surprise and not a few questions concerning "Prince Charming."

The guests departed proclaiming this dainty little bride-to-be a charming hostess, and extending to her most sincere wishes for her future joy and happiness.

Mrs. Noble Entertains Class.

The members of the House Management class spent a few delightfully pleasant hours at Mrs. Noble's new home on Plum Street Monday afternoon. Faithful to her careful teaching, the girls were quite industrious with their fancy work and the time flew all too fast. Delicious strawberries, ice cream, and some of Mrs. Noble's own angel food completed this lovely afternoon and the girls left with another invitation to her home when they return next year to see their friends graduate.

One dollar will get you the Review until June 15, 1917.

How the Faculty will Spend Their Summer.

Prexy—At work.
Prof. Guiter—Some time at the sea shore.

Prof. Altman—At Ohio State for six weeks. Fishing the remainder of the summer.

Prof. Cornet—In Westerville attending to Church and home duties.

Dr. Snively expects to tear his house down and put it out the back window.

Prof. Schear thinks of returning to Columbia for the summer.

Prof. Fritz—Getting married!
Mrs. Noble—Matron of Cochran Hall and instructor in Summer School.

Dr. Sanders—Teacher in Summer School.

Dr. Jones—Travel for a few weeks, probably Canada.

Miss Bascom will follow Prof. Fritz's example.

Prof. West—Work for new students in Pennsylvania and West Virginia.

Miss Barnes—Library work during Summer school, traveling afterwards.

Miss Lafever—In the library during Summer School.

Prof. Wagoner—Will teach in summer school and visit relatives in northern Ohio.

Dr. Sherrick—In Pennsylvania and Chicago, Ill. for a couple of months.

Prof. Grabill—Will teach in summer school.

Prof. Bendinger—Work
Miss Baker—Planning to study music in Chicago.

Miss Hanawalt—Study with Mrs. Grace Hamilton Morrey in Columbus. At Lake Erie also.

Prof. Spessard—Will teach in Summer school.

Dr. Miller—Will work in his garden and run his machine.

Prof. McCloy—Will spend his vacant hours as a doting father should spend them.

Dr. Scott—Raise corn.

Prof. Weinland—Study at Ohio State.

Freshmen Win First of Class Series from Second Year Men.

In a slugging match the freshmen team defeated the sophs on last Friday by a score of 21 to 18. This was the first of the elimination class series for the shield trophy. Siddall's delivery was easily found by the second year batters but then the offerings of young Barnhart were fiercely massacred. Both teams were very weak in the field, the nicest kind of chances being muffed time after time.

Ross Talks About Mark Twain.

Thurston Ross gave a very interesting lecture to the Academy Literature Class this morning on the "Life of Mark Twain." He portrayed very vividly his life on the Mississippi and his favorite pastime of hunting and fishing. Mr. Ross has had intimate acquaintance with Mr. Clemens and made many trips with him while in the South. Just before Mr. Clemens' death he gave Mr. Ross an autograph edition of his work which is very valuable.

The Home of Quality

Men of Otterbein

Your tastes
are understood and
satisfied in
our

Young Men's Spring SUITS

You'll feel that we've successfully caught the spirit of the young idea when you review the college floor clothes—the unlimited variety, new style Suits and Spring Top Coats to please every taste at

\$15-\$20-\$25

THE
UNION

Columbus, Ohio

Thompson
& Rhodes

MEAT MARKET

Hurrah for Philalethea!

Better Than Philomatheia

Go to "Dad" HOFFMAN'S
For all your wants

The Otterbein Review

Published Weekly in the interest of Otterbein by the
OTTERBEIN REVIEW PUBLISHING COMPANY,
 Westerville, Ohio.

Members of the Ohio College Press Association.

Noema McCally, '16, Editor
 Edna Miller, '17, Manager
 Staff.

Dona Beck, '16, 1st Asst. Editor
 Vida Wilhelm, '16, ... 2nd Asst. Ed. tor
 Myra Branizer, '16,
 Ruth Fries, '18,

..... Athletics
 Helen Moses, '16, Alumnae
 Elouise Converse, '16, Locals
 Grace Armentrout, '16, Cochran Notes
 Ethel Meyer, '17, Exchanges
 Rachael Cox, '18, Y. W. C. A.
 Lois Adams, '19, Asst. Manager
 Neva Anderson, '18, Circulation Mgr.
 Lenore Rayot, '19, ... Asst. Cir. Mgr.
 Marie Hendrick, '16, J. ... Cartoonist

Address all communications to The
 Otterbein Review, 20 W. Main St.,
 Westerville, Ohio.

Subscription Price, \$1.00 Per Year,
 payable in advance.

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

EDITORIALS

Veritas Nostrum Clipeum.

We wish to express our appreciation to the editor of The Otterbein Review for granting us the privilege of publishing this issue. Indeed we feel that we have been honored by having intrusted to us so serious a task. We trust that we may prove ourselves competent and that this issue may measure up to the high standards which The Otterbein Review has always maintained.

Attention!

"It may have startled some of the Review's faithful readers to learn that for a single week the machinery of this paper has been placed in the hands of the girls. But why should it cause any excitement whatever? Isn't it time that those outside of the very classroom itself become aware of the fact that women are quite as capable as men along practically parallel lines? That man is superior to, or to make it more emphatic, supreme over woman is a very prevalent, yet incorrect conclusion based upon false premises and the time is upon us when the feminine world resents this idea, and sternly too. Not because we think this issue of the Review better, modestly speaking not even as good, as the usual numbers, but because we feel that women are quite as able to "do things" as men, do we offer these few remarks.

Cochran Hall.

Since this issue belongs entirely to the girls, we think it is no more than fitting that at least a small space of these precious pages be given over to a few remarks regarding Cochran Hall.

It is not our intention to write the history of the Hall, nor to burden the readers with an architectural description of its physical anatomy, but it is our purpose to attempt at least to change some of the false conceptions which outsiders have of the place in which we live, move and have our being.

We regretfully admit that we ourselves are responsible to a very great extent for this state of affairs. Perhaps by our general attitude or, by some thoughtless satirical jest we have unintentionally given our friends, as well as friends of the institution the impression that Cochran Hall is merely a large inconvenient, unhomelike, boiled cabbage-smelling structure, housing eighty dissatisfied underfed girls, tyrannized by a much despised executive board.

Such a conception is entirely false. True it is that there are a few dissatisfied fault-finding girls in the Hall who constantly compare it with their own homes and complain when they find that the two do not coincide in every minute detail.

But is it fair to judge the entire Hall by a few round pegs in square holes? No it is not. We briefly state that most of the girls are satisfied, they are contented, they do enjoy life in the Hall, and they do appreciate to the fullest extent the privileges and advantages which belong to one who is fortunate enough to call it her college home. Many lasting and sacred friendships are formed within its four walls, and when the girls who have gone out from Otterbein University look back upon their college days, it is always with the tenderest of feeling that they think of Cochran Hall, for the memories which cluster about it have made it a place dear to their hearts and they love it.

Crutches!

Are we in Westerville or Germany? The girls are thinking seriously of organizing a Red Cross Society before the next game.

There is nothing more enjoyable than to listen to a good serenade on a beautiful spring night. The girls always appreciate the music of the merry midnight songsters who gather beneath their windows. Although you make the seniors weep, nevertheless we ask you to come often, serenaders.

What glorious days! What a beautiful world of opening buds, blossoming trees, singing birds and blue skies! Can we possibly be sad and low-spirited when nature is trying so hard to help us to be glad and happy!

The editor of the Otterbein Review expressed to the readers of last week's issue, that someone would

probably be roasted in this publication. Since it would grieve us deeply to disappoint him in any way, we have decided to do a little roasting, and have chosen the editor himself, because we firmly believe that a nut is much better after it has been roasted. Perhaps by this time he is hot enough.

The Offer of the College.

To be at home in all lands and all ages; to count nature a familiar acquaintance, and art an intimate friend; to gain a standard for the appreciation of other men's works and the criticism of our own; to carry the keys of the world's library in your pocket, and feel its resources behind in whatever you undertake; to make hosts of friends among men your own age who are to be leaders in all walks of life; to lose yourself in generous enthusiasms and co-operations with others for common ends; to learn manners from students who are gentlemen and form characters under professors who are Christians—this is the offer for the best four years of your life.

—Wm. DeWitt Hyde.

Sand.

I observed a locomotive in the railroad yards one day,
 It was waiting in the round house,
 where the locomotives stay,
 It was panting for the journey, it was
 coaled and fully manned,
 And it had a box, the fireman was filling
 full of sand.

It appears that locomotives cannot always get a grip

On their slender iron pavements
 cause the wheels are apt to slip,
 And when they reach a slippery spot,
 their tactics they command,
 And to get a grip upon the rail, they
 sprinkle it with sand.

It's about the way we travel along
 life's slippery track;

If your load is rather heavy and
 you're always sliding back;
 So if a common locomotive, you completely
 understand,

You'll provide yourself in starting
 with a good supply of sand.

If your track is steep and hilly and
 you have a heavy grade

If those who've gone before you have
 the rails quite slippery made

If you ever reach the summit of the
 upper table land,

You'll find you'll have to do it with a
 liberal use of sand.

If you strike some frigid weather and
 discover to your cost,

That you're liable to slip up on a
 heavy coat of frost,

Then some prompt decided action will
 be called into demand,

And you'll slip way to the bottom if
 you haven't any sand.

You can get to any station that is on
 life's schedule seen,

If there's fire beneath the boiler of
 ambition's strong machine,

And you'll reach a place called Flesh
 town

At a rate of speed that's grand,

If for all the slippery places, you've a
 good supply of sand.

The University of Chicago

HOME STUDY in addition to resident work, offers also instruction by correspondence.
 For detailed information address
 2nd Year U. of C. (Div. H) Chicago, Ill. Mitchell Tower

B. C. Youmans
BARBER
 37 NORTH STATE ST

H. WOLF'S
SANITARY
Meat Market

14 East College Ave.

QUALITY MEATS ONLY

F. O. BURCH

Cut Rate Market.

34 N. State.

Lowest Prices Always.

Wanted—A muffler for the whistle at the waterworks. Dr. Scott.

Quick developing and printing. Senger.—Adv.

PROGRAM FIXED FOR LAST WEEK

(Continued from page one.)

morning at 10:15 o'clock. On Monday morning the girls' literary societies will hold receptions for their members and alumni in their respective halls at 10 o'clock. In the afternoon the Art Association will have an exhibit and reception in their studios in Lambert Hall.

The board of trustees will meet on Tuesday and continue in session on Wednesday. The important business of the college will be before this body during its two day session.

The Philaethean banquet has been changed from Wednesday noon to Tuesday noon in order to give Wednesday to the alumni. Mrs. Frank E. Miller, '86, will act as toastmistress upon this occasion. Cleiorhetea will hold its dinner on Monday as usual. Mrs. E. M. Hursh, '07, will preside as toastmistress. The toastmasters for the Philomathean and Philophronean banquets which will be held on Tuesday evening have not been finally decided upon. It is thought that announcement of these names can be made next week.

"Much Ado About Nothing" will be given by a caste from the senior class on the college campus on Wednesday night. The players are busy rehearsing the play each day under the direction of Professor Fritz. The production this year promises to excel all previous attempts in Shakespearean drama on the local stage.

General Morris Schaff of Boston, a prominent writer, will be the principle speaker at the ceremonies connected with the unveiling of the soldiers' Memorial at 10:30 on Wednesday morning. The presentation will be made by Colonel W. L. Curry. President Clippinger will make the acceptance address. Judge John A. Shauck, '66, of Columbus will preside at the unveiling.

The alumnal banquet will be held on Wednesday noon. As special feature for the graduates there will be a ball game in the morning. At 2 o'clock in the afternoon there will be many special features in the form of stunts. Different classes and groups will stage various kinds of jokes and burlesques in memory of the events of former years.

The graduating exercises for the department of music will be held on Tuesday evening previous to the men's banquets.

GLEE CLUB SING LAUDED AT HOME

(Continued from page one.)

Another new and delightful addition to the entertaining qualities of the program was given by Otterbein's professor of Public Speaking, A. Fritz. All his productions were thoroughly enjoyed. His "Rip Van Winkle" was a great success and equally as pleasing. Professor Fritz is remarkably skilled in the power of interpretation.

Great commendation is due the Otterbein Concert Quartet composed of Messrs. Kelser, Grabill, Bendinger and Spessard. This musical organization has so many varied accomplishments that they can easily give an entire evening's program.

Otterbein patriotism burst forth in the grand climax when the large audience stood and I. M. Ward sang the college songs accompanied by the club.

CAPITAL WINS IN NINTH

(Continued from page one.)

fourth when Fletcher sent a line drive into right scoring Booth and Haller. Capital made the count three when Orr scorred on a wild pitch. Booth tied the score in the sixth when he singled to center and scored on an error.

The fatal ninth spelled defeat for Otterbein. With the score tied Capital came to bat determined to finish the game and succeed when Grabill let one slip through, Ice scoring the winning run and finishing a hard fought game.

Otterbein	AB	R	H	PO	A	E
Grabill, ss	5	0	0	0	1	2
Weber, 3d	4	0	1	0	1	0
Ream, 2d	4	0	0	3	3	1
Lingrel, p.	4	0	0	1	3	0
Booth, 1b	4	2	2	7	0	1
Haller, c.	2	1	2	9	1	0
Schnake, cf.	4	0	0	1	0	0
Gilbert, lf.	4	0	0	3	0	0
Fletcher, rf.	3	0	1	0	0	0
Totals	34	3	6	24	9	4

Capital	AB	R	H	PO	A	E
Bernlohr, cf.	5	1	2	1	0	1
Mueller, 1b	5	1	0	11	0	0
Sittler, rf	4	0	1	1	0	0
Winterhoff, 3d	4	1	1	1	2	0
Baumgartner, ss	4	0	0	0	2	3
Pilch, c.	2	1	1	6	0	0
Schultz, lf.	4	0	1	5	0	0
Dannecker, 2b	4	0	0	1	0	0
Ice, p	3	1	1	1	5	1
Totals	35	4	7	27	9	5

None out when winning run was scored.

Otterbein 0 0 0 2 0 1 0 0 0—3
Capital 2 0 0 1 0 0 0 0 1—4

Summary—Stolen bases: Bernlohr 1, Winterhoff 1, Fletcher 1, Booth 1. Sacrifice hits: Haller 2. Two-base hits: Fletcher. Three-base hits: Sittler. Home runs: Bernlohr. Double plays: Haller to Ream. Struckout: by Lingrell 7, by Ice 5. Base on balls: by Lingrel 3, by Ice 1. Wild pitch: Lingrel. Hit by Pitcher. Schultz, by Lingrell. Umpire, McDonald.

Miss Bascom Showered.

Mrs. Nellie Noble entertained Misses Bascom, Sherrick, Guitner, Baker, Hanawalt, Barnes, and Mrs. Carey at her home on West Plum street, Thursday evening. The affair was in the nature of a handkerchief shower, honoring Miss Bascom who is soon to become a bride.

Senior Pictures. Senger.—Adv.

Skilled - Workmen - and Careful - Proofreaders Make Good Printing

The Buckeye Printing Co.
18-20-22 West Main Street Westerville

DRINK *Coca-Cola* 5¢ IN
GENUINE BOTTLES

WHERE EVERYBODY LIKES TO BUY PIANOS.

Heaton's
MUSIC STORE
231 NORTH HIGH STREET

WATCH OUR WINDOW FOR

Bargains in Kodaks and Cameras

Some are only shop-worn—others have been used slightly.
All in good condition.

Columbus Photo Supply

75 East State St.
Hartman Bldg.

DISTINCTION!

Boots, Pumps and Oxfords that are distinctive in style, in quality, in value. That are models of fine Handicraft. Shown in all leathers, in Gray, White, Ivory Champagne and Mahogany colors.

SEE OUR WINDOWS

The Walk-Over Shoe Co.

39 North High St.

Columbus, Ohio

Kenyon Wins Tennis Meet—**Shafer Plays in Usual Form.**

On Thursday, May 11, the tennis team journeyed to Gambier where Kenyon revenged themselves for their defeat at Westerville earlier in the season. Although the final score was three to nothing for Kenyon, the match uncovered some fine tennis. Shafer of Kenyon, conceded to rank second among the intercollegiate players of the state, encountered Bercaw in the first match of singles. Although beaten, "Hen" put up a stellar brand of tennis and many times had the Kenyon man on the run. In the next match Sapp of Kenyon cleared his conscience of his defeat at Westerville by beating Ross in straight sets. Bercaw and Ressler, paired in the doubles against Sapp and Shafer, caused chills of terror to creep up and down the backs of the Kenyon supporters by winning their first set. After this, however, the Kenyon men braced and won the next two. The tournament throughout was hard played, and no disgrace need come to the Cardinal and Tan for their showing against this team.

Summary:

Shafer (K) defeated Bercaw (O), 6 to 2, 6 to 1.

Sapp (K) defeated Ross (O) 9 to 7, 6 to 3.

Shafer and Sapp (K) defeated Bercaw and Ressler (O) 4 to 6, 6 to 2, 6 to 1.

Seconds Win From High School.

Otterbein's second team won a loosely played game from the Westerville High school nine last Monday by a score of 10 to 9. This was the first game of the season for the scrubs and some stellar hitting was witnessed. Cribbs worked on the mound for Otterbein and was hit hard. Wagner and Ranck were batted at will by the Seconds. Errors were common, each team doing its part in making fozzles.

Fletcher slammed out five hits in as many trips to the plate and caught well.

Rosselot Speaks to Men.

Many relations existing between education and Christianity were brought out by G. T. Rosselot at the meeting of the Young Men's Christian Association last Thursday evening. The four phases of education, the spiritual, mental, physical and moral are directly connected with the Christian religion.

Capital Reserves Win.

The Capital Reserves, in a hit and run battle, completely overwhelmed the Otterbein Reserves to the tune of 12 to 3 Saturday. Loose fielding and utter inability to hit Oberdoerfer, the Capital pitcher, was the cause of Otterbein's poor showing.

O. U. Reserves 0 0 0 0 0 0 3 0—3
C. U. Reserves 0 6 2 1 0 2 0 1 x—12
Batteries—Otterbein, Sanders and Peden. Capital, Mollenhouser and Oberdoerfer.

Faculty Pictures. Senger.—Adv.

WOOSTER WINS ON GALA DAY

(Continued from page two.)

Schnake placed one safe but a minute later was caught off first and the game was over. Lingrel and Booth were the hitting stars while Ream, who was called from home played on all around spectacular game and showed what the team was when he was on the game. Mundhenk pitched well and should have come out victorious but for the ragged work behind him. Manchester and Inman starred for Wooster. The final result: Wooster 6, Otterbein 2.

Otterbein	AB	R	H	PO	A	E
Grabill, ss	5	0	0	0	1	0
Weber, 3b	4	1	0	1	2	1
Ream, 2b	4	0	1	3	1	1
Lingrel, cf	4	2	3	2	0	0
Booth, 1b	4	0	2	7	1	1
Gilbert, lf	2	0	0	2	0	0
Schnake, rf	3	0	0	1	0	0
Haller, c	4	0	1	6	3	0
Mundhenk, p	3	0	1	2	3	0
Wood, p	1	0	0	0	0	0
Fletcher	1	0	1	0	0	0

Totals35 3 9 24 11 3

Wooster	AB	R	H	PO	A	E
Murray, 1b	3	1	0	11	0	1
Manchester, c	3	2	2	6	3	1
Inman, 3b	3	1	1	2	3	0
Roderick, cf	5	1	1	1	0	0
Collins, rf	3	0	0	0	0	0
Fullerton, ss	4	0	1	1	0	0
Bahler, 2b	4	0	1	5	2	0
Jones, lf	3	1	1	1	0	0
Hostetter, p	2	0	0	0	4	1

Totals31 6 7 27 12 8

Batted for Schnake in the 9th.

Otterbein	0	1	0	0	0	0	2	0	—3
Wooster	0	0	2	0	2	0	1	1	x—6

Summary— Stolen bases: Lingrel 3, Gilbert, Bahler, Sacrifice hits: Inman. Two-base hits: Fullerton. Hits off Mundhenk 7 in 8 1-3 innings, off Wood, none in 2-3 innings. Struck out by Mundhenk 4, by Wood 2, by Hostetter 4. Base on balls, off Mundhenk 5, off Wood 1. Hit by pitcher: Hostetter and Collins, by Mundhenk. Umpire, Wilhelm.

E. R. Turner, president, and H. R. Brentlinger corresponding secretary of the local Young Men's Christian Association attended the International Convention which was held in Cleveland.

Doctor Snively is improving his home on Grove street. They have taken up their abode in the little red-house next door. The family takes turns sitting on its spacious front porch.

Warm Weather Suggests Good

Toilet Soap, Perfume and Creams for face and hands. We have them in large variety. Try Nylak's Face Cream.

DR. KEEFER, the Druggist.

Otterbein Belts, Fobs and Pins

New Stock of Bibles and Testaments

Morning and Evening Papers 1 cent

University Bookstore

We Thank the Senior Class

For again favoring us as their
CLASS PHOTOGRAPHER

It shall be our endeavor to please all of you. We also trust there will be many other members who may want photos at this time.

THE OLD RELIABLE

Baker Art Gallery
COLUMBUS, O.

State and High Sta.

See our special representative for prices.

A. L. GLUNT.

BRICK ICE CREAM

25c - - Special Size - - 25c

A special brick containing
1-6 gallon, vanilla, straw-
berry and chocolate. Just
right to serve 4 or 5.

WILLIAMS'

ALUMNALS

'61. Thomas Lewis Evans, age 78, for years a prominent figure in educational circles of Macon county and commission officer in the Union Army through the Civil War, died Wednesday, May 19, 1916, at Decatur, Ill.

'13, '14. The Fort McKinley Church of which C. E. Hetzler is pastor celebrated the fifth anniversary of the dedication of their new church. \$550 was given in response to a call for \$500 towards the payment of their debt. O. W. Briner rendered several selections on the cornet.

'15. E. H. Nichols, pastor of the U. B. Church at Jamestown, N. Y., is making good. Forty-nine new members are reported since conference. The Easter offering was \$550 in cash.

'10. Rev. W. A. Knapp has resigned as pastor of the First U. B. church at Buffalo, N. Y. to accept the pastorate of the Greensburg, Pennsylvania Church. He has had great success at Buffalo. The Easter offering was \$1,005, and several new members joined his Church on that day.

'11. Ira B. Warner, pastor of Oak Street Church, Dayton, Ohio, reports a very interesting Easter service. Thirty-two new members were received. Forty-five persons were baptized and \$970 in cash was raised.

'05. L. R. Burdge, Y. M. C. A. Secretary at Marion, Ohio, spoke at the Montezuma Easter service.

'12. C. R. Hall, of Dayton, Ohio, after visiting his mother, who is rapidly recovering from a serious operation in Grant hospital, spent the week-end with his sister Alice.

'11. J. O. Cox of Indianapolis, Ind., is spending a few days in Westerville in the interest of the "Child Movement."

Ex '13. Paul Fouts of Middletown, Ohio, visited friends in Westerville over the week-end.

'94. H. L. Pile and wife of Philadelphia, Pa., accompanied the body of Mrs. Pile's father to Westerville last week. The Review wishes to extend sympathy to the family.

'15. E. B. Learish, pastor of the First United Brethren Church of Braddock, Pa., visited Westerville friends several days last week. Mr. Learish was on his way to Dayton where on May 17th he will be married to Miss Iva Harley of the class of '15.

'15. Miss Ruth Brundage, director of the Conservatory of Music at Wilmington College, visited her parents in Westerville over the week-end.

'98. W. L. Kline, who had been detained at Guadalupe, Mexico, by the revolutionary conditions, has finally succeeded in reaching the American border with his eldest son, Walter Lee Jr. He is now visiting his brother, Hubert Kline of the class of '05, in Dayton.

'10. F. G. Ketner, temperance secretary of the United Evangelical church

of Baltimore, Ohio, was one of the principal speakers at a recent convention held in that church.

'93. W. W. Stoner, superintendent of the schools of York, Nebraska, visited his brother-in-law, Dr. F. E. Miller, last Thursday on his way to the International Convention of Young Men's Christian Associations in Cleveland.

'89. Mrs. E. O. Clements visited friends in Westerville Thursday enroute to Cleveland, where she is to join Mr. Clements, who is attending the International Convention of Young Men's Christian Associations.

'05. E. M. Hirsch, returned missionary from Albert Academy, Free-Town, Sierra Leone, will occupy the pulpit at the First United Brethren Church next Sunday morning and in the evening will speak to the Christian Endeavor society.

'88. F. H. Rike of Dayton, Ohio, has been appointed by Governor Willis to attend the coming session of the League to Enforce Peace to be held at Washington, D. C. on May 26 and 27.

Dr. O. B. Cornell and J. R. Williams spent Sunday with J. R. Bridenstein, at Galloway, Ohio.

LITERARY.

Programs for Next Sessions.
Philaethea.

Piano Duet—Bertha Corl, Marion Elliott.

Discussion—Irene Wells.

Vocal Solo—Grace Moog.

Prophecy—Edna Miller.

Piano Solo—Vida Wilhelm.

Story—Eloise Converse.

Pen Portraits—Marion Elliott.

Vocal Solo—Marie Hendrick.

Philomatheia.

Autobiography—H. R. Brentlinger.

Historical Sketch—R. E. Kline.

Discussion and Decision—Resolved, that pool and billiard tables should be placed in Otterbein's association building.

Affirmative—W. L. Comfort.

Negative—L. S. Hert.

Cleiorhetea.

Piano Solo—Gladys Lake.

Serial Story, Part 2—Alta Nelson.

Vocal Solo—Elizabeth Richards.

Debate—Ethel Gaut, Minnie Dietz.

Piano Solo—Katherine Wal.

Eulogy—Merle Black.

Vocal Solo—Annette Brane.

Philophroneia.

Appreciation: France in the Present War—W. Whetzel.

Oration, "The Mark of an American"—L. B. Mignery.

Debate: Resolved, that the United States should adopt the budget system, as a financial basis.

Affirmative—A. F. Faden.

Negative—H. L. Myers.

Wanted—Several young men to travel with crew during vacation months, advertising Jersey Corn Flake house to house. Apply J. A. Weller, 12 Norman Ave., Dayton, Ohio giving references etc.

Senior Pictures. Senger.—Adv.

Ohio State University College of Homoeopathic Medicine

1. One of the eleven colleges of a great State university.
2. College and University Hospital on campus. All hospital patients are for the clinic.
3. All faculty members, including clinical teachers, full time, salaried men.
4. Two years of college work required for entrance.
5. The demand for well trained Homeopathic Physicians is far greater than the Colleges can supply.
6. No profession offers better opportunities to the college bred man.

CLAUDE A. BURRETT, Ph. B., M. D., Dean, Columbus, Ohio.

FACTS

Get the Point?
12 MONTHS IN THE YEAR \$15

5 Good reasons why we can sell you the best values in Men's clothes in Columbus, for FIFTEEN DOLLARS.

1 We buy for cash only—getting the best discounts—and you get the benefit.

1 We send no goods on approval. When a firm uses that system, it costs YOU money.

1 Our store is practically a SELF-SERVE. One-fourth the number of clerks are needed. Reducing the overhead—and you get the difference.

1 Positively No Charge Accounts. It costs the large stores who have this method, 25% for overhead: book-keeping, collectors, credit men, interest on money outstanding and losses in bad accounts. You pay for this, when you patronize a store doing business in this manner. You save it, when you purchase from us.

1 And last but not least, "No clothes too good for our trade." You get the highest price goods made in America, at a Small margin of profit. We depend on the volume of business.

Edwards

72 North High Street

Next Door to Dispatch Bldg.

The Blenden township Sunday school convention attracted many visitors to Westerville on Sunday.

Nolan R. Best, '92, and E. L. Shuey attended the thirty-ninth International Convention of the Young Men's Christian Association at Cleveland.

LOCALS.

Mr. E. C. Worman, who led chapel last Wednesday morning spoke of the work the Y. M. C. A. is doing in India. In emphasizing the difficulties to be met in his work, he stated that he considered castes, conservatism and Christians the three greatest enemies to Christianity in India.

Mrs. W. G. Clippinger is reported as decidedly improved in health.

A convention of the Methodist Home Mission society was held in Westerville last Thursday. A number of delegates visited the literary societies Thursday evening.

Members of the Columbus Riding Club made a trip to Westerville on Sunday, stopping at the Hotel Blenden for dinner.

Pay your bills! Miss Ensor announces that few of the outstanding bills have been paid. Surely every student in our college should wish to do his part to make a good financial report possible.

Wanted—A longer vacation. Philomathean Review staff.

Faculty Pictures. Senger.—Adv.

Mrs. Noble has been called away from town because of the illness of an uncle who lives in Hamilton, Ohio.

It has been rumored that the only reason that Stanley Ross won in the tennis tournament at Ohio Wesleyan was because he carried Edna Bright's handkerchief.

Mr. and Mrs. Fred Luby (Hester Hudson) announce the birth of a baby boy.

I write to interrogate if the predication of indisputably, logical postulates . . . pedagogical, psychological, and philosophical in primordial generation and sequential evolution, is an inalienably, inhereit characteristic of the exoteric and esoteric intellectual deductions of one of Otterbein's most revered Faculty Dignitaries. Prof. S——?

Wanted—A steady job. Philomathean Review staff.

Final arrangements have just been made for the Otterbein Concert Quartet to appear at Duval, Ohio on Wednesday evening, May 31.

The college band gave a concert at Peachblow, Ohio on Thursday evening, May 11.

Thursday evening President Clippinger gave the high school commencement address at Unionville Center, Ohio. Friday he attended the inauguration of President J. Campbell White at Wooster.

Wanted—Dr. Jones to lead chapel five mornings a week, four weeks a month, nine months in the year.

At the 63d annual meeting of the Central Ohio Schoolmasters' Club, held at the Virginia Hotel in Columbus on last Saturday President Clippinger delivered an address. His subject was "Some Phases of Student Self-Government."

COCHRAN NOTES.

The class spirit now reigns supreme in the dining room. Seniors, Juniors, Sophomores, Freshmen, Preps, and music students are busy getting acquainted with each other at "exclusive" tables.

Overheard at the table:

Annette—"What can I do with my hands after I've been squeezing a lemon?"

Ruth Van Kirk has been taking a short course in French. In one lesson this brilliant young lady learned to conjugate the verb "aimer."

Dona—"Gee, I wish the girls would get out the Review every week. Rodney has so much more spare time."

Cleo—"Girls, just look at me! I'm getting so "brown."

Mrs. Stofer has been visiting Mary and Marth over the week-end.

Eight young ladies entertained themselves with a "fish fry" in May Baker's and Mae Burger's room Saturday night. When asked by an inquisitive person as to whether they had caught the fish themselves, Mae Berger replied, "Yes, with a silver hook."

Gladys—"Helen, why do you go walking so much?"

Helen Bovee—"Oh, just for "sheer" pleasure."

Ask Stella Lilly and "Buddy" to tell you the latest Ford story.

Since her release from bondage, Myra has been acting in a very wild and unruly fashion, even going so far as to wear a ribbon on her hair. The new president of the "board" is urged to keep her eye on this lady.

Mrs. Seneff and Miss Katherine Seneff were Sunday dinner guests of Helen Ensor.

Board of Trade Entertains.

The Westerville Board of Trade entertained a large number of Columbus business and professional men Tuesday afternoon and evening. After showing the guests the various places of business interest in the village they were escorted to the First U. B. Church where an organ recital was given by Professor G. G. Grabill, and dinner was served by the ladies of the Church Work Society. The Otterbein Quartette sang several selections and Arthur T. Thatcher, secretary to the mayor of Columbus and H. S. Valentine, county auditor gave short talks.

50c and \$1.00

It Costs
no more
to wear a
"Woolly
Criterian"
and it guar-
antees up-to-
the-minute
Head Wear

Brane Dry Goods Company

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

OFFERINGS OF MERIT

From the BIG SPORTING GOODS STORE

TENNIS GOLF BASEBALL
CANOES FISHING TACKLE

The SCHOEDINGER-MARR Company

58 East Gay Street.

TIRED SHOPPING?

REST and LUNCH at

COULTERS'

Northwest Corner High and State.

Under "The Fashion."

GOODMAN BROTHERS
JEWELERS

No. 98 NORTH HIGH ST.

ORR-KIEFER

COLUMBVS.O.

H. D. CASSEL

Is now our student representative.
Inquire of him for special student
rates.

Orr-Kiefer Studio

199-201 South High Street

“Much Ado About Nothing”