

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

5-22-1916

The Otterbein Review May 22, 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 22, 1916" (1916). *Otterbein Review*. 39.
<https://digitalcommons.otterbein.edu/otreview/39>

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 22, 1916.

No. 33.

OTTERBEIN NINE WHIPS NORTHERN

Varsity Wallops Willis' Men at Ada With a Swat Fest and Air Tight Fielding.

REAM POUNDS THE BALL

Fourth Victory in Two Years—Malloy Umps Well—Mundhenk and Haller Star in Battery.

For the fourth time in two years Ohio Northern was forced to stoop before Otterbein's baseball machine when the tan and cardinal nine trounced them at Ada last Saturday by a 9 to 4 score. The varsity played air tight ball making but one fizzle which cost nothing in scores. The rejuvenated hitting of the club was a source of great rejoicing for the batters clubbed the Northern pitcher for, three three baggers, two two baggers and seven singles.

Northern scored twice in the first inning, when Dawson and Hartford scored on a single by Pierce. From then on until the seventh Mundhenk held the Ada team at his mercy. But in the lucky seventh two hits, a hit batter and an error left Thomas and Kears count for two more.

Otterbein evened the count in the second inning, when Schnake singled, scoring Lingrel and Grabill, who were stationed on second and third by two smashing drives. Lingrel made the count three in the second when he was safe on first, on a fielder's choice, stole second and scored on an error. Ream, Booth and Lingrel made the game safe in the fifth when they circled the bases. Ream and Mundhenk scored in the sixth and Booth slid home in the eighth for the final score for Otterbein.

Ream found his batting eye again and met the pill for three pretty drives. Booth, Grabill and Haller also hit well with two safe clouts each. Lingrel failed to slide at the plate after circling the bases on a terrific drive into left and was called out rob.

(Continued on page five.)

College Flag Will be Secured.

Continued agitation for a college flag consummated itself last Thursday morning in chapel when President Clippinger appointed Professor Edmund A. Jones, Miss Edna Miller and E. R. Turner as a committee to arrange for the purchasing of a suitable American flag to wave over the administration building. This committee is looking into ways and means for this purpose. They expect to secure a flag immediately so that Otterbein will be arrayed in "Old Glory" for the commencement season.

John B. Garver

Editor-in-chief elect of The Otterbein Review.

SPLENDID MUSIC ARRANGED

Choral Society Will Give "Martha"—Recital Programs Scheduled—Special Selections on Sunday.

Flotow's grand opera "Martha" given by the Choral Society on Monday evening, June 12 will be the big musical event of commencement week. This production will be given in the college chapel under the direction of Arthur Ray Spessard.

The chorus of between eighty and ninety members will be dressed in elaborate costumes in keeping with the spirit of the opera. The soloists will be from the Otterbein School of Music.

"Martha" is an old opera of the lighter type. It has become very popular during the past year since the Metropolitan Opera House has featured it. In many localities throughout the country various musical organizations have given it.

The recital on Tuesday evening in the college chapel will be given by music graduates and advanced students. The first of the program will consist of a variety of piano, voice and stringed instrumental numbers. A cycle of songs, "A Pagoda of Flowers" by Amy Woodward Finden will close the program. In this part the soloists are Verda Miles, Blanche Groves, I. M. Ward and F. W. Kelsner. The chorus consists of Misses Noel, Kurtz, Henderson and Baker and Messrs. L. J. Michael, Hartman, Miller and C. A. Bennett.

The graduating recitals will be held during the week before Commencement. There will be three programs given but the dates have not yet been definitely settled. Three graduates will be on each program.

(Continued on page five.)

PLANS MADE FOR SUMMER SCHOOL

Many New Features Added to Curriculum—Large Attendance is Expected.

PROMINENT MENTO LECTURE

Model School, Domestic Science and Pipe Organ are Important Additions—Courses Accredited.

Among the new features to be included in the summer school curriculum this year are a model institute, superintendent's round table, domestic science, public school music and art, rural school and pipe organ. There will be a faculty of twenty experienced and trained members in their respective departments.

Lectures will be given during the six weeks, beginning June 19 and ending July 28 of unusual value to teachers. Among those who will speak before the students are: State Superintendent Frank B. Pearson; Professor A. R. Mead of Ohio Wesleyan University; Professor Zaner, author of the Zanerian system of penmanship; Mrs. Phoebe Curtiss, of the Ohio State Sunday School Association and Professors Sanders, Trump and Noble of the summer school faculty.

The story hour observed on the campus of Cochran Hall about sundown of several days each week will be an attractive part of the work. Instructors, students and children in the model school will be expected to take part in the practice and theory of story telling.

There will be six departments in the school this year, including the college, academy, normal, music and art. The work in each of these meets all the requirements of the new school law of Ohio and is fully endorsed by the state school commissioner. There are in all departments a total of fifty different courses offered.

Superintendent W. T. Trump of Circleville with six assistants will give special emphasis and strength to the normal department of which

(Continued on page five.)

College Orchestra Will Give Free Concert in Chapel.

Plans are being completed for a free orchestra concert in the college chapel. The date for this program will probably be Thursday evening, June 1. The orchestra consists of eighteen players under the direction of Arthur Ray Spessard.

The program will be of a popular nature but will consist of only high class numbers. A selection from the grand opera "Martha" by Flotow will be given.

Western Scholar Will Deliver Talks on Economic Subjects.

Beginning on Monday, May 29, Professor Thomas H. Reed, head of the department of economics in the University of California, will deliver a series of lectures here upon important economic and sociological questions. Upon these subjects Professor Reed is a recognized authority. He has served in many important positions in the west, for a number of years being secretary to the governor of California in which position he made a special study of economic subjects.

These lectures will be of a semi-popular nature. They will probably be given on Monday, Wednesday, Thursday and Friday. The hours have not yet been settled but it is certain that he will appear several times before the faculty and students at the chapel hour. These lectures are free to all. Citizens of Westerville are urged to attend.

SCHAFF TO MAKE SPEECH

Noted Author and Soldier Will Deliver Address at Unveiling of Soldiers' Memorial.

General Morris Schaff of Boston has been selected to make the principal speech at the unveiling of the Soldiers' Memorial. Of all those who left Otterbein and participated in the War of the Rebellion, Morris Schaff is undoubtedly the most prominent.

He was born in Licking county, at Kirkersville, Ohio, a small village between Columbus and Newark. His career at Otterbein was limited to one year, being here during 1857. At that time he received the appointment to West Point where he graduated in 1862. He was immediately made second lieutenant in the ordinance corps. From this position he was stationed in Massachusetts where he has remained ever since at present being commissioner of gas and electric light for the state of Massachusetts.

General Schaff is an author of great note. His skill in the use of the English language is widely recognized among readers and critics. His best works are "Etna and Kirkersville," "The Spirit of Old West Point," "The Battle of the Wilderness" and "The Sunset of the Confederacy."

(Continued on page five.)

Reaser to be Toastmaster.

Frank J. Reaser, of the class of 1893, has been selected to act as toastmaster at the alumnal banquet on Wednesday, June 14. This dinner will be an important feature of Alumnal Day. According to present arrangements it will be held at noon in the spacious dining rooms of the new First United Brethren Church.

HEIDELBERG IS VICTORIOUS

Varsity Falls Before Lowe's Pitching and Loses Slow and Uninteresting Game.

Last Friday afternoon the Otterbein baseball team met defeat at the hands of the Heidelberg nine by a score of 8 to 4. The cause for this defeat cannot be laid to the inability of any one man for each player did his utmost to give Otterbein the lead. During the nine innings our boys secured nine hits but were unable to bunch them sufficiently to bring in the scores.

Lingrel pitching for Otterbein struck out eleven men while Lowe, the mound man for Heidelberg fanned only three of the Otterbein's batters. Lowe led in the number of men walked, having six to his credit as compared to two by Lingrel. Weber and Lingrel were the big men with the stick each securing two hits. Although Otterbein lost the game she gave good accounts of herself.

Summary.

Otterbein	AB	R	H	PO	E
Grabill, ss	5	0	1	2	1
Weber, 3b	3	0	2	0	0
Ream, 2b	5	0	1	0	0
Lingrel, p	4	0	2	0	0
Booth, 1b	4	1	1	9	1
Haller, c	4	0	0	11	0
Schnake, cf	4	1	1	2	0
Gilbert, lf	2	1	0	0	0
Fletcher, rf	3	1	1	0	4
Mundhenk, rf	1	0	0	0	0
Total	35	4	9	24	6

Heidelberg	AB	R	H	PO	E
Hilbish, c	4	2	2	3	0
Sayger, rf	5	1	1	0	0
Neff, 3b	5	1	1	1	1
Clark, cf	4	0	2	1	0
Mohr, 2b	4	1	3	2	0
Shick, ss	3	1	2	0	1
Dorc'y, 1b	4	1	3	2	0
White, cf	4	1	3	2	0
Lowe, p	4	0	0	9	0
Total	37	8	15	27	2

Otterbein 0 0 0 2 2 0 0 0-4
Heidelberg ... 2 0 0 1 0 5 0 0 x-8

Stolen bases—Weber, Ream, Lingrel, Gilbert, Hilbish, White. Two base hits—Weber, Hilbish, Sayger, Mohr, Darc'y, White. Struck out by Lingrel 11, by Lowe 3. Bases on balls, off Lingrel 2; off Lowe 6.

Capital Tennis Team to Play on Local Court on Thursday.

Bercaw's tennis team will have a chance to break Capital's winning streak on Thursday. The Lutherans are doing a lot of boasting about their series of six victories over Otterbein teams this year. The tennis men are planning to turn the tables and at least take the conceit out of the Columbus men.

Two years ago Ross easily defeated the Capital star on the Capital court. Stanley is planning to take him across in the same kind of style this week. Resler will play in the singles. "Doc" is putting up a fast game this season. He has a service that baffles his opponent.

H. R. Brentlinger

Business Manager of The Otterbein Review.

Columbus Papers Publish

False Report About Meet.

Columbus papers gave out the news last Friday that the Otterbein athletic authorities refused to sanction the proposed track meet with Ohio State's Scrubs. There is no truth to that statement.

Some time ago Manager Phillips had a verbal agreement with the Ohio State authorities for a joint meet between Ohio State and the three schools, Otterbein, Denison and Wesleyan. When the State men decided to meet Wesleyan only it was suggested that Otterbein meet the State seconds. No contracts for such a meet were ever received by Manager Phillips. Hence it never came before the athletic board for ratification.

Christian Endeavor Society

Will Hold Free Social Tonight.

This evening in the spacious parlors of the United Brethren Church will occur a Christian Endeavor social. This affair is in the hands of the college C. E. cabinet but is for the benefit and enjoyment of all young people of the institution and church.

An excellent program has been carefully and wisely prepared which consists of some unique events. A farce track meet will be held which is open to all who are present. Besides this there are several excellent musical numbers mingled with some real inspiring C. E. speeches.

After those present have become well fitted with the fine program, they will be cordially invited to assemble in the dining room where the "inner man" will be satisfied. This is all for nothing. Come and swell the crowd and show the cabinet you are interested in the Christian Endeavor society.

The Otterbein Review for information concerning all college activities. By subscribing now you will get the remaining issues free.

G. R. Myers, Cir. Mgr.
H. E. Michael, Assistant

Athletic Board Recommends Granting "O" to Team Managers.

With the adoption of the new athletic policy comes the problem of properly rewarding the student managers. Much of the managerial work will be cared for by the physical director. All that will remain for the student manager is the "dirty work" for which there will be absolutely no reward.

To make the student managership of some consequence the athletic board has recommended the awarding of a "Varsity O" to such who shall earn them in that capacity. This amendment will be brought before the athletic association in the near future.

It is also the purpose of the Board to require the candidates for these letters to do work on a competitive basis. Those who show greatest ability, skill and interest will be elected managers and eligible to the college insignia.

This action does not admit managers into the Varsity "O" Association. That will be dealt with by that organization separately.

Girls Played First Tennis

Match of Series Thursday.

In the first match of the girls' intramural tennis, Olive Wagle took the singles and Freda Clay and Iva McMakin the doubles.

The doubles were a little one-sided as Hulda Bower and Mae Hanson could not check the fast and dexterous plays of Freda Clay and Iva McMakin. The first set went to Miss Clay and her colleague by a score of 6 to 1. Flashes of pep made the next set interesting in spots but the Hanson-Bower combination were again defeated by a repetition of the first score 6 to 1.

In the singles Olive Wagle easily won from Mae Hanson who could not properly twist her service against the wind. Miss Hanson, however, managed to take one game before Miss Wagle had completed the set. The next was one of those "love-ly" sets, Miss Wagle winning.

The winner of the entire series will receive a handsome silver loving cup. Some time ago the girls took a general subscription among themselves and purchased this cup. The champion's name will be inscribed on the cup but it is understood that it will be left in Cochran Hall.

Local Athletic Club to Meet.

Tomorrow night at eight o'clock in the Board of Trade rooms the local organizations of the Otterbein Athletic Club will meet. The recent definite action in regard to athletics by the college makes it imperative that the Athletic Club organize for important work. A part of this has been done but closer co-operation must be brought about. C. O. Altman, president of the local organization and member of the Board of Control has some important business to bring up. A full representation of local graduates and seniors is expected.

THE UNIVERSITY OF CHICAGO LAW SCHOOL

Three-year course leading to degree of Doctor of Law (J. D.), which, by the Quarter system, may be completed in two and one-fourth calendar years. College education required for regular admission, one year of law being counted toward college degree. Law library of over 41,000 volumes.

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

1916

1st term June 19-July 26

2nd term July 27-Sept. 1

RUSH MEDICAL COLLEGE

Offers courses in the medical branches leading to the degree of M. D.

Detailed announcement will be sent upon application to the

DEAN OF THE LAW SCHOOL, THE UNIVERSITY OF CHICAGO

Specialties in Cut Flowers for all occasions.

Decorations and Flowers for banquets.

HEMMINGER & JONES
Citizen 345 Bell 149-W.

G. H. MAYHUGH, M. D.

East College Avenue.

Phones—Citz. 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.

B. C. Youmans
BARBER

37 NORTH STATE ST

#15 Suits to \$9.99
#4 Trunks for \$9.00
Kibler's \$9.99 Store
22 West Spring St
Chittenden Hotel Block

CORNETET WELL QUALIFIED

Taught Greek and Latin in Western College—Is Active in State and Local Organizations.

Professor N. E. Cornet, who is at the head of the Greek department in Otterbein, is a man who is interested not only in the work of his particular department, but is a sincere and sympathetic friend of the students and a loyal supporter of the interests of Otterbein.

He was born near Mowrystown, Ohio, and there spent the early part of his life. He attended the district school until he was eighteen years old, when he obtained a county teacher's certificate in Highland county, and after a short course at the Hillsboro High School, he taught school at Leesburg, Ohio.

He had been licensed to preach, and after he had taught two years, he was appointed as pastor at Hallsville, Ohio, where he served three years. At the beginning of this ministry he was married to Nannie E. Holladay, Hillsboro, Ohio. And it was during his pastorate here that he was ordained by Bishop Weaver. Later he secured a pastorate at Cynthiana where he was pastor of the late John Hulitt. It was with Mr. Hulitt that Professor Cornet first visited Westerville in June, 1892. An aspiration which he had for many years was then satisfied by making arrangements to enter Otterbein in the fall of that same year. He entered in October and took his first Latin with Doctor Scott. He did two years' work in one year in this study, and also carried five other studies. He was graduated in 1896.

He was elected professor of Greek and Latin at Avalon College, Trenton, Missouri, shortly after his graduation from Otterbein. During the three years spent at Trenton, he was secretary of the Avalon College Board of Trustees for one term, was vice president of the college for three years and also served as college pastor for three years. Professor Cornet says, in this connection, that no student or professor can tell him anything about strenuous living and working. All the time he was in Trenton, he had from five to eight classes daily and had two services in the college chapel on Sunday, and besides, he attended to many other incidental duties.

From this position at Trenton, he returned to his own conference and was appointed pastor at Logan, Ohio. Then on the death of Professor J. E. Guitner, he was chosen to the chair of Greek, which position he has held for fifteen years. During this time he spent one summer in the University of Chicago. He has served as Registrar of Otterbein University for fourteen years, was Secretary of the Faculty for two years and has been Chairman of the Administration Committee for seven years. During the administrations of Presidents Scott and Bookwalter, he did much field work for the college and repre-

NOAH E. CORNET, A. M.
Registrar and Professor of Greek
Language and Literature

sentative work in most of the conferences.

Not only has he taken an active part in the affairs of the college and denomination but he has been interested in Westerville and the community. He was a member of the Board of Education of Westerville for eleven years; seven of which he served as president of the board. During this time he was secretary of the State Association of School Board members for four years and for two years was president of the Classical Section of the College Association. He has held many other important positions and at present is vice president of the Board of Trustees of the United Brethren Church for which he secured large donations and has worked faithfully during the construction of the new church. He is also at present a member of the Classical Association of the Middle West and South, and is a member of the Central Ohio School Masters' Club.

Professor Cornet has also written more than a hundred articles for our denominational papers and magazines, and Sunday School literature. Some of his most interesting works are now in the college library.

While, as this professor says, his department is universal in its relations, he feels best when busy, not only with his own work, but in the many activities of the college, church and state. He loves hard work and plenty of it, and is seldom found without some important thing to accomplish. He was once asked to accept the presidency of Philomath College, Oregon, and he was also offered a similar office at Sugar Grove Seminary, Pennsylvania. He is one of the first members of the faculty with whom the students become acquainted and those who have the privilege of being in his classes and of knowing more about his life, can not but admire his industry, integrity, sincerity of purpose and pleasing personality.

From Pete Naber's hair-cut one might think that the sophs had been caught at something.

Sunday School Workers to Meet in Findlay—Proxy to Preside.

Education in religion and religion in education will be the principle theme discussed at the state Sunday school convention to be held at Findlay on June 20, 21 and 22. President W. G. Clippinger is president of the state association and will preside at the sessions. The executive committee will meet on June 19. At that time there will also be a Boys' and Girls' Congress.

The program for this convention is of peculiar significance. The general theme in itself is unique and interesting. Some of the speakers are of national note. Among these are Professor Walter Atheran of Drake College, Professor Charles Foster Kent of Yale, Professor M. A. Honline of Bonebrake Theological Seminary, Marion Lawrence, Secretary of the International Sunday School Association, Nannie Lee Frazier of Louisville, Kentucky and Professor Walter Fiske of Oberlin Theological Seminary. The convention this year promises to be the largest in the history of the Ohio association.

Otterbein Reserves Again Downed by Lutheran Seconds.

Last Saturday afternoon at 3:15 o'clock the Capital reserves crossed bats with the Otterbein seconds on the latters field. The Otterbein team was forced after some remarkable efforts to take the little end of a 9 to 7 score. Early in the game the Capital boys took substantial lead and retained it until the seventh inning when the home team took a spurt and brought the score to a 8 to 7 tune. During the ninth inning Capital scored one more run ending the game with a 7 to 9 score in their favor.

Cribbs pitched a good game for the Reserves, while Peden caught well. The Capital pitcher kept the Otterbein hits well scattered.

O. U. Reserves 0 0 1 1 0 0 4 1 0—7
C. U. Reserves 2 1 1 0 4 0 0 1—9

Batteries: Otterbein, Cribbs and Peden; Capital, Oberderfer and Molenaar.

New Diamond for Otterbein.

Tomorrow afternoon at two o'clock the students of Otterbein University will have a chance to show their spirit. Manager E. R. Turner has issued a call for men to help fix up the diamond on the new athletic field. Five men from each of the five classes in the college and ten from the Westerville High School are asked to come with a good sharp hoe and help dig out the weeds.

Love Leads Y. M. C. A.

"Thought" was the topic discussed last Thursday evening in Y. M. C. A. The leader J. R. Love gave an interesting talk upon the subject and then threw the meeting open for discussion, during which many helpful suggestions were offered. This was another of those excellent meetings led by a student.

The Home of Quality

SMART SNAPPY STRAWS

YOU men who are particular as regards style and quality will find ready here for all your choosing all the season's newest and smartest straw hat styles—every straw, every shape, crown and brim favored by good dressers.

Smart Sennits with the new wide brims and low crowns, as well as the more conservative shapes—both rough and smooth finish—at \$2 and \$3.

Split Straws, in all the styles and shapes a man could possibly desire, at \$2, \$3, \$4 and \$5.

Soft Straws, including Porto Ricans, Leghorns, Panamas, Bangkoks and Milans—a wide variety of different new shapes, at \$2 up to \$10.

Columbus, Ohio

**Thompson
& Rhodes**

MEAT MARKET

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.

W. Rodney Huber, '18, . . . Editor
H. R. Brentlinger, '18, . . . Manager
Staff.

John B. Garver, '17, . . . 1st Asst. Editor
C. W. Vernon, '18, . . . 2nd Asst. Editor
A. C. Siddall, '19, . . . Athletics
C. O. Bender, '19, . . . Alumnals
E. J. Michael, '19, . . . Locals
J. C. Siddall, '19, . . . Exchanges
Ruth Drury, '18, . . . Cochran Notes
Alice Hall, '18, . . . Y. W. C. A.
L. K. Replogle, '19, . . . Asst. Mgr.
L. F. Bennett, '19, . . . Asst. Mgr.
G. R. Myers, '17, . . . Cir. Manager
H. E. Michael, '19, . . . Asst. Cir. Mgr.

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

A good character is in all cases the fruit of personal exertion. It is not inherited from parents, it is not created by external advantages, it is no necessary appendage of birth, wealth, talents, or station; but it is the result of one's own endeavors.—Hayes.

With this issue we close a little more than a year's work as editor-in-chief of The Otterbein Review. This experience in journalism has been a delightful one. The work has resulted in great practical gain. Not only have we been editor but in every issue but the last one we have been author of three-fourths of the news. Hence, the mistakes, breaks and all the short comings of the paper are the result of our own weaknesses.

"Boost Otterbein" has always been the motto of The Otterbein Review. It has been our purpose to make this paper truly representative of the school and students. Special effort has been put forth to have all phases of college life represented.

The new editor, John B. Garver is a man who is active in all lines of college life. He has shown himself capable in many places and as an editor will be the same. He is a fluent writer and a popular leader. His work should be pleasing to all the readers and a high credit to the paper and to Otterbein.

H. R. Brentlinger has already shown himself a capable business man. The advertising section has increased greatly and is growing rapidly under his management.

Changing Tendencies.

While roving around in the library a few weeks ago we began reading from the first volume of the Congressional Record. In the minutes of those sessions of the first United States Congress we were impressed

by the great many references made to the almighty Arbiter and God. There was never a speech or a session that did not have some reference made to the Divine.

Those days were ones of anxiety for the young statesmen of America. But they had an unyielding faith by which they securely founded a government the strength of which has never been doubted.

But today we do not find those frequent references to the sovereignty of God. Instead Cannonism is eulogized or the size of our death dealing departments is the subject of prolonged debate. The white dove of peace that descended upon the sanctified Savior on the bank of the Jordan finds no resting place now. These changes have come in only a century and a quarter.

And now the greatest shock comes when we read of a great Christian denomination considering a change in belief in regard to the amusement problem. For years this church has stood for only the highest but now it seems to be slipping.

This is a pleasure loving age and Christian people are having trouble in holding to the ideals of their ancestors. We reconcile ourselves with the thought that they were narrow and that we are living in a time when religion is considered in a cosmopolitan sense both in public and private life.

A Manager's Reward.

Managerial "O" questions have been debated back and forth until they are now almost a joke. The new athletic policy makes a reward to student managers an absolute necessity. The awarding of an "O" for this work seems the only proper and just way to deal with the situation.

Although the business of the management will be in charge of the graduate manager yet much responsibility will rest upon the student for which he will receive no reward, not even the trips. Under such circumstances who would want the job. A reward must be offered.

A managerial "O" gives dignity to the position and makes a suitable reward for the manager. It would bring about a spirited competition between men for the position, hence the teams would be cared for in the most efficient manner.

This insignia, furthermore, should be recognized by the Varsity "O" Association. The fussing of a little new blood into that dead organization might bring some pressure to bear upon our athletic conditions. The strict observance of all training rules by everyone, from captain to sub on all teams could greatly increase the chances of victory.

Debts.

Those who must ask for money dislike the task even more than those who are asked. Both parts may be included in some of those distasteful things that help make up life.

There is something, however, about it all that makes it peculiarly obnoxious to most of us. That is

that all this worry could be forgotten if it were not for the few who are continually behind in their obligations.

Here in Otterbein our debts are legitimate ones and should be paid immediately. We should make plans to meet these bills at the proper time and do that gladly feeling that we have done our part in a just cause. Then it helps the other fellow by keeping his books clear. How much better it is to play square with our just debts than to evade them and play a sneak and thief in squandering out of them!

Final Requirements.

Here we are near the end of another school year. With it comes those examinations which to so many are such nerve racking ordeals. But to us the thesis and elaborate note book with detailed reports and observations are far more troublesome. And why all these things?

Well we can't answer that question but as we look ahead at all that must be done the next two weeks we can't help having a few ideas. The exam is absolutely nothing. A little cramming and an hour's writing and it is over. But those papers! First it is necessary to read a mess of stuff that no one is expected to remember let alone ever put into practical use. Then from this long list of "squibs" patch together an original production which will never be read again unless perchance the professor should take a hurried glance to see if you have a sufficient number of words to suit his fancy.

But things are this way. These requirements are shoved onto us because an old fossil way back somewhere made such demands upon his already overworked students.

Girls and Boys Dining Room.

About one year ago there was considerable comment on the part of the college authorities in regard to opening the dining hall of the ladies dormitory to the use of the men. We believe that the Board of Trustees even went so far as to put such a recommendation up to the executive committee for consideration whenever it should get together.

Nothing has been done. The same meals are handed out to the girls with the dining hall but half filled. There can be no question but that if more were to be served the comparative cost of board would be greatly reduced—in other words much better meals could be served for the same cost. This is an actual fact for we have belonged to a "co-op" club for two years and know absolutely where of we speak.

If such action should be taken we would expect a howl from the boys and petitions from the ladies of the hall. Such would be inevitable. The boys would object to wearing a collar or a coat to the table and the girls would never want to be deprived of the breakfast cape and other things with which we are not acquainted. A decided change in these very things by some of our "high

brows" would add a cultural tone which is wanting here.

The natural trend of events points favorably toward a dining room for all. The girls are perfectly willing to eat with the men in the ice cream parlor or at the boarding club whenever the invitation is extended them. In a like manner the boys are equally delighted to accept a repast in the dormitory.

Everything points to the success of such a scheme providing proper accommodations and sufficient well-cooked foods with a little variety are furnished. It would be a splendid financial investment by the school for the physical and mental nutriment of the students.

We congratulate the Philaethean girls upon their issue last week. Every one on the staff showed a keen interest in the work and did her part in putting out the paper even to mailing it.

If you are called on to contribute to the flag fund do not hesitate to put a little silver into the hats.

We wonder if it wouldn't be a good idea to have the members of the Christian Associations attend their anniversary in a body.

The Preps and Freshies have had their spring pushes. The sophs and juniors should follow soon so the seniors can finish things up in grand style with an all day affair.

Some Sweet Day.

Into all lives some rain must fall,
 Into all eyes some tear-drops start,
 Whether they fall as gentle shower,
 Or fall like fire from an aching heart.
 Into all hearts some sorrow must creep,
 Into all souls some doubtings come,
 Lashing the waves of life's great deep
 From dimpling waters to seething foam.
 Over all paths some clouds must lower,
 Under all feet some sharp thorns spring
 Tearing the flesh to bitter wounds,
 Or entering the heart with their bitter sting.
 Upon all brows rough winds must blow,
 Over all shoulders across be lain,
 Bowing the form in its lofty height
 Down to the dust in bitter pain.
 Into all hands some duty's thrust;
 Unto all arms some burden's given,
 Crushing the heart with its weary weight,
 Or lifting the soul from earth to heaven.
 Into all hearts and homes and lives,
 God's dear sunlight comes streaming down,
 Guiding the ruins of life's great plain—
 Weaving for all a golden crown.
 —Lewis J. Bates.

OTTERBEIN NINE WHIPS NORTHERN

(Continued from page one.)

bing him of a home run.

In the field every man put up a good game. Mundhenk kept Northern's hits well scattered and Haller performed well behind the bat.

Hartford clouted best for the Ada players connecting safely three times, twice for two baggers.

Summary.

Otterbein	AB	R	H	PO	A	E
Ream, 2b	6	2	3	3	2	0
Weber, 3b	5	0	0	0	2	1
Booth, 1b	5	2	2	8	0	0
Lingrel, cf.	4	3	1	4	1	0
Grabill, ss.	4	1	2	1	1	0
Haller, c.	4	0	2	6	1	0
Schnake, rf.	5	0	1	3	0	0
Gilbert, lf.	4	0	0	1	0	0
Mundhenk, p.	5	1	1	1	2	0
Totals	42	9	12	27	9	1

Northern	AB	R	H	PO	A	E
Thomas, 2b	5	1	2	2	3	1
Dawson, 1b	4	1	1	8	0	1
Dailey, 3b	4	0	1	1	1	0
Hartford, rf.	4	1	3	2	0	1
Pierce, ss.	4	0	1	2	1	1
Kerr, lf.	4	0	0	1	0	0
Slater, cf.	4	0	0	2	0	0
Smith, c.	4	1	0	6	1	2
Elsars, p.	2	0	0	0	3	2
Totals	35	4	8	24	9	8

Otterbein	0	2	1	0	3	2	0	1	0	0
Northern	2	0	0	0	0	0	0	0	0	0

Three base hits—Ream, Booth, Lingrel. Two base hits—Ream, Haller, Hartford 2. Sacrifice hits—Gilbert. Stolen bases—Lingrel 2, Ream Grabill, Mundhenk. Struck out by Mundhenk 4, by Smith 3. Double plays—Mundhenk to Haller to Booth, Smith to Elsars to Dawson. Umpire—Malloy.

PLANS MADE FOR SUMMER SCHOOL

(Continued from page one.)

to the normal department of which the model school with its actual critic teaching is an important part.

The Teachers' Exchange established under the direction of the college will aid students in securing suitable positions and in helping school authorities in locating teachers.

The splendid attendance at the summer school last year was practically double that of former years. Because of this new classes are being formed continually and the most efficient teachers are secured for all courses.

SPLENDID MUSIC ARRANGED

(Continued from page one.)

Verda Miles, Blanche Groves and Lelia Debolt will appear together. Anne Bercaw, Lucile Blackmore and Clara Kreifling will give a program. Cleo Garberich, Ruth Pletcher and W. A. Maring will give the third recital.

A chorus of at least fifty voices under the direction of John A. Ben-

dinger will furnish special music on baccalaureate Sunday in the First United Brethren Church. Costa's "I Will Extol Thee" from "Eli" and "O Power Eternal" by Luzzi will be given. Mrs. Anne Bercaw will sing a solo. Special pipe organ numbers will be played by Glenn Grant Grabill.

SCHAFF TO MAKE SPEECH

(Continued from page one.)

In 1912 he was elected president of the West Point Alumnae Association. In the same year he was given the degree of Doctor of Laws by Williams College.

General Schaff is remembered by many Otterbein students when he visited Westerville two years ago. At that time upon standing in his place in the chapel the entire student body rose to do him honor.

Another interesting feature of the service will be the unveiling of the memorial. This will probably be done by several little children, the descendants of those in whose honor the memorial is being erected. The flag used at the unveiling will be that which is to be purchased by the students and later given to wave over the college building.

Girls Hold Summer Conference

Rally and Picnic on Campus.

Tuesday evening, the Young Women's Christian Association girls held their annual summer conference rally on the college campus in front of the association building and in spite of the weather, the crowd was large and all enjoyed the picnic lunch, with strawberry ice cream. A short meeting followed, with Harriet Raymond as the leader. Her subject was "Ye are my friends if," and she brought a great many missionary facts to the girls. Lydia Garver and Dona Beck then told of their trips to Eaglesmere, to attend the conference there, the beauty of the place, of the meetings, and of their good times. They urged all those girls, who could find it at all possible, to go to the conference this year and insured them a profitable trip.

As a social feature the girls had a postoffice. Each girl upon payment of the postage received a letter from some one. Not a few of the girls received interesting surprises.

Freshman Class Has Fine Time.

Last Wednesday evening fifty happy freshman boarded the 5:30 car for Blendon Corners to enjoy their second push. Shortly after arriving there a large fire was built in which the gentlemen roasted weiners for the ladies. The sumptuous supper of weiner sandwiches, cakes and coffee over, the remainder of the evening was spent with appropriate games. The merry crowd arrived in Westerville on the 10:15 car, well-filled with mirth and "eats."

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

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

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

Varsity to Cross Bats With Denison Sluggers on Friday.

Owing to the fact that the Big Six track meet is scheduled for next Saturday, the Denison-Otterbein Baseball game will be staged on Friday. Manager Turner wished to give all those, who desired to witness both frays a chance to see the two events of the week and so the change was made.

The recent victory over Northern

gave the team the desired pep and the victory wagon is again started up the hill. Let everyone be out to help the team in the hard pull on Friday. Denison has as good a team as she has had in years and in the past has given Otterbein the short end of some close scores. The varsity is waiting to spring a surprise on the Baptists and with the breaks of the game on even terms, is counting on another victory.

DIAMOND DUST.

"Tew" Weber is second to "Teddy" R. with the big stick. He secured two hits in three times at bat in the Heidelberg game.

"Buck" Haller certainly can wear the "big mitt" as he demonstrated in the last trip.

Evidently Heidelberg men couldn't see "Ling's" curves as eleven of them fanned. But they sure could slam the straight ones.

Roscoe Pearlle Mase succeeded in doing a good job as manager of the trip. A good substantial lunch on the train was dinner before reaching Tiffin.

There is little chance of Captain Garver's getting into the game this season. His ankle is still in bad shape and is healing very slowly.

Ohio Northern is getting one awful opinion of Otterbein's base ball teams. Saturday's victory made it five straight in the last three years.

Garver's umpiring in the Capital second team game caused quite a lot of comment pro and con—mostly con.

Work on the new field will be completed this week for second team practice. A practice game will be staged with the varsity on Wednesday.

We would like to see the varsity men on the field a little earlier for practice. During the past days a few did not show up until almost four o'clock.

The new brand of baseballs with smooth seams was the cause for Northern's first two runs. "Mundy" couldn't make the ball curve.

Some of our baseball enthusiasts are figuring out that Otterbein will have a claim on the Ohio College baseball championship. You see, Otterbein beat Wesleyan, Wesleyan swamped Miami and Miami won from Wooster, the leading team in the conference. As yet we can see little claim to such high honors.

Word has been received from "Skinny" Weinland of former baseball fame that he is collecting a team of stars to perform on behalf of the Alumni during Commencement Week. This game between the varsity and Alumni will be staged on Wednesday morning, June 14. Wednesday is Alumnal Day and this encounter will be one of the leading features. Some of the men who will battle for the alumni are, "Chuck" Campbell, '15, P. A. Garver, '15, I. R. Libecap, '09, C. K. Young, '11, W. L. Mattis, '11, T. H. Nelson, '12, and Paul Fouts, ex '13.

Business Manager's Song.

How dear to my heart is the cash on subscription when some kind subscriber presents it to view. Of one who won't pay, I refrain from description for fear, kind subscriber, that one may be you.

LITERARY

Programs for Next Sessions.

Philalethea.

Piano Duet—Ruth Kirkpatrick and Helen McDermott.

Invective—Opal Gilbert.

Vocal Solo—Lucile McCulloch.

Monologue—Dale Parsons.

Vocal Solo—Ruth Fries.

Satire—Bertha Corl.

Piano Solo—Mable Bender.

Serial Story, Part II—Helen Ensor.

Philomatheia.

Parliamentary Session.

Cleiorhetea.

Vocal Solo—Cleo Coppock.

Current News—Miriam George.

Violin Solo—Mary Griffith.

Essay—Lois Bickelhaupt.

Parable—Lola McFarland.

Vocal Solo—Lucile Blackmore.

Appreciation—Katherine Wai.

Piano Solo—Ermal Noel.

Philophroneia.

Analogy, Negro Slavery and the Liquor Problem—G. E. Van Mason.

Description, The Grand Army of the Republic—W. R. Evans.

Trombone Duet—E. R. Turner and E. H. Barnhart.

Debate: Resolved, that the United States should own and operate its own munition factories.

Affirmative—R. F. Peden.

Negative R. G. Kiracofe.

Who's Your Doctor?

You say you have your habits cultivated

And keep them always at you beck and call;

That you can take a drink and be a "devil,"

Say man, who's your doctor?

You solemnly declare by all that's holy

You have a power as great as any man;

If only Time permitted you to use it, And Fate would give you—O, say half a chance.

Say man, who's your doctor?

You're sure that any girl would gladly love you

If you but had the time to try them out;

And as it is they're always looking at you

So wistfully—O, what's it all about?

Say, chap, who's your doctor?

Your profs., you say, all have an interest in you,

'Tis you alone, in preference to the rest.

Why blight all pleasure pondering over lessons

When you're a man of wits, Athena blest?

Say man, who's your doctor?

—The Miami Student.

An Affair of Color.

Black, a white man, and White, a black man, thought a fellow named Brown was pretty green, and tried to sell him a white horse. But Brown was well read, and he deceived them both—in fact, he got all the money they had. Now Black and White are blue.—Ex.

WHEN paying your bill, as we all must do,

Don't act like a bear escaped from the zoo;

But tell the merchant

You bought because you knew

That he advertised in the

Otterbein Review

I. E. WHITE & CO.
OPTICIANS AND OPTOMETRISTS

DON'T TAKE A CHANCE ON YOUR EYES

Here you'll get the truth and the Best optical service in Columbus.

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

QUALITY MEATS ONLY

F. O. BURCH

Cut Rate Market.

34 N. State.

Lowest Prices Always.

ARROW
COLLAR spring style, in two heights
CLUETT, PEABODY & CO. INC. MAKERS

H. WOLF'S
SANITARY

Meat Market

14 East College Ave.

*Hibler's hand made Suits at \$15.00
Save you \$5.00 every time. Come and see.
Hibler's \$15.00 Shop
7 West Broad St*

At Tiffin, Waitress—"Will you have some vegetables?"

Mase (busy counting his money)—"Yes, bring me some strawberries."

"Bob" Kline fell in Alum creek Saturday afternoon. We can't find out whether the "street committee" went in with him or not.

ALUMNALS.

'13. R. B. Sando is making rapid progress in the business world, at present being general manager of the Ten-Pinnet Company of Indianapolis and drawing a \$3000.00 salary annually. Upon leaving school three years ago he was engaged in the anti-saloon work. He then took a position with the Thomas Manufacturing Company of Dayton as advertising manager. From here he went to the big Indianapolis concern. Mr. Sando married Miss Anna Miller of Johnstown, Pennsylvania last June. They are very pleasantly situated in their beautiful Indianapolis home.

'70. Mrs. G. S. J. Browne of Cincinnati, Ohio was the guest of Westerville relatives the early part of last week.

'91. Milton S. Pottenger of Monrovia, California, spent a few hours last Monday renewing old acquaintances at Otterbein. Mr. Pottenger had not been in Westerville for twenty-four years and noted with pleasure the improvements in the town and college.

'06. Rev. E. E. Burtner, college pastor, is assisting in conducting missionary institutes in Southeast Ohio Conference. He spent several days last week at Oak Hill and during this week will be in Hillsboro and surrounding towns.

'72. Rev. Thomas H. Kohr, pastor of the Presbyterian church of Linden Heights, Ohio, is in Atlantic City, N. J. attending the General Assembly as a delegate from his church. Mrs. Kohr and their daughter, Miss Alma, accompanied him.

'05. The Review extends sincere sympathy to Rev. E. J. Pace of Westfield, N. J. on the death of his father, James Pace, which occurred at his home in Columbus last Friday after a very short illness.

'13. Norman D. Bevis, Charles E. Hetzler, and Ray E. Penick received the degree of bachelor of divinity from Bonebrake Theological Seminary, Dayton, Ohio, at the recent commencement.

'06. Dedication services were held yesterday for a fine addition to Trinity United Brethren Church of Cleveland, Ohio, where Rev. Sager Tyron is the energetic pastor.

'15. Garrett B. Lybarger, of Columbus, Ohio, was a visitor in town over Sunday.

'97. Mrs. Nellie S. Mumma and little son of Dayton, Ohio are visiting at the home of Prof. Snively.

At a meeting of the Westerville board of education last Tuesday evening L. W. Warson, '05, was re-elected superintendent and R. D. Bennett, '08, principal of the High School. Other teachers re-elected were Misses Otis Flook, '00; Margaret Gaver, '12, and Esther Van Buskirk, '14. Miss Ruth Brundage,

'12, was chosen to fill the place of Miss Ila Bale, '12, who resigned.

The Blendon Township Sunday School Association held its annual convention last Sunday afternoon and evening, at which time T. H. Bradrick, '94, was elected president and R. H. Wagoner, '92, vice president of the organization.

F. E. Shepherd, Ex '14, has been re-elected to teach in the Canton high school. He has organized fifty high school boys into a militia corp and will conduct a camp after school is out.

'13. Miss Ruth Brundage, who has been the director of the Conservatory of Music of Wilmington College for the past year, will be the successor to Miss Ila Bale who resigned her position in the Westerville high school faculty.

'05. Rev. Sager Tryon, pastor of the United Brethren Church, at E. 105th street nad Tacoma avenue N., E. Cleveland has just completed the remodeling of the church building from a seating capacity of 250 to 500. A gymnasium with shower baths has been installed in the basement and many other improvements have been made against great odds. Dedication services were held Sunday. W. R. Funk officiated and G. A. Garver, Rev. J. H. Patterson of Mansfield and Rev. Dr. James McAllister were speakers. Rev. Tryon has been very successful at his charge and has built up his church from a mere wreck to a substantial body for the work of the kingdom. He is also an enthusiastic supporter of Otterbein and puts in a good lick at every chance. All his friends rejoice at the culmination of his splendid achievement.

His Last Week.

The month had gloomily begun
For Willie Weeks, a poor man's Sun.

He was beset with bill and dun,
And had but very little Mon.

"This cash," said he, "won't pay my dues,"

"I've nothing here but ones and Tues."

A bright thought struck him and he said,

"The rich Miss Goldrocks I will Wed."

But when he paid his court to her
She lisped, but firmly said,

"No Thur."

"Alas!" said he, "then I must die"—
His soul went where they say souls Fri.

They found his gloves and coat and hat,

And the coroner upon them

Sat.

—Exchange.

Senior Actors Busy.

Each evening finds the senior play caste busily engaged in practice. The work of Professor Fritz as coach is very satisfactory. Manager Glunt is arranging for a very elaborate stage setting.

COCHRAN NOTES.

Mae Baker spent Sunday in Columbus as the guest of friends.

Irmal Noel spent Wednesday and Thursday in Dayton where she attended the wedding of Miss Iva Harley and Mr. E. Burton Learish.

Mr. McCally visited Norma for a couple of hours on Friday evening.

Gladys Brooke motored over to Westerville with her father and mother Sunday afternoon for a short visit with Lucie Blackmore.

Gail Williamson and Elizabeth Richards entertained a few friends in the Cochran Hall Parlor Saturday evening.

Stella Lilly and Opal Gilbert were entertained at dinner Sunday by Mrs. Hill and Ethel.

Miss Mildred West of Dayton is the guest of Ruth Drury. Her visit was the cause of a weiner roast Saturday night. A camp-fire, lots to eat, and Ruth's guitar furnished a mighty good time.

Philomatheia has ordered special chairs for the orchestra. These are expected to be here before the commencement open session on Friday evening, June 9.

Taylor Uses His Imagination.

The New York Tribune has the following paragraph concerning "The Highwayman," given recently by the Otterbein Choral Society:

"Out at Otterbein University, Mr. Deems Taylor of the Sunday Tribune confides to us, the chorus are, or is, going to present Mr. Taylor's 'The Highwayman.' 'Of course,' said the gifted composer, 'you know the college yell at Otterbein—Ataboy! Ataboy! Ataboy! Otterbein!'"

The Booster.

"I'd rather be a booster than a knocker any day;
I'd rather tinge with hope than doubt
the words I have to say.
I'd rather miss my guess
On another man's success
Than to view his bitter struggle and
to prophesy his fall.
I would rather say, 'He's coming'
Than 'He's going' when I'm summing
Up the labors of my brothers,
I would rather boost them all."

—Ex.

At the conclusion of an argument between a man and his wife, the man may be silenced but not convinced, while the woman may be convinced but never silenced.—Ex.

The naturalists observe, a flea
Has smaller fleas that on him prey;
And these have smaller still to bite
'em;

And so proceed ad infinitum.

—Swift.

Subscribe for the Otterbein Review

Graduation Time Is Here

Men's---
EDWARDS
\$15
Ready - to - Wear
CLOTHES

Are the only sure solution to the dress problem.
Every model and fabric that's right at the right price.

Get the Point? **\$15**
MONTHS THE YEAR

Always
One-Price

Clothes that look and wear better than the price might indicate.
We welcome your judgment.

Edwards

72 North High Street

Next to Dispatch Bldg.

LOCALS.

The opera chairs for the church choir have been installed during the past week. These are so arranged that sixty can sit in the choir loft.

Rev. E. E. Burtner will spend the week in Highland county where he will conduct a series of missionary institutes. Mr. Burtner spent the past week in this work in Southeast Ohio Conference.

Some of Otterbein's young fishermen had their aspirations upset last Friday night.

Professor Altman, (in Freshman English)—"Now, the 'local color' of this community, for instance, would be different from that of a colored community."

Kiracofe's orchestra played at Berlin High School Thursday night.

Professor W. A. Weber of Bonebrake Theological Seminary led chapel Wednesday. He also spoke to the students preparing for the ministry, at noon.

Everyone must be "broke," for only a few Otterbeinites saw Ringling's Wednesday.

We had a new course in our curriculum this week. J. O. Cox conducted his coaching classes for summer "Secretaries" in the Tower Room.

J. O. Todd went to Dayton Wednesday to act as "best man" at the Learish-Harley wedding.

Rev. H. L. Pyle of Germantown, Pa., conducted the chapel service Thursday.

A trio composed of the Misses Blanche Groves, Verda Miles and Clara Kreiling, furnished the music at a play given by the Normal at Hebron, Tuesday night.

On Sunday evening the Westerville high school baccalaureate service was held in the United Brethren Church. Rev. J. B. Hawk of the Methodist church preached to the large audience of public school folks and friends.

Professor Schear's nature study class took a tramp along Alum Creek on Saturday morning in quest of birds.

Glenn O. Ream visited his mother at Rising Sun, Ohio, before the game at Tiffin, leaving Westerville on Thursday evening.

Elmo Lingret stopped off to spend Sunday at his home near West Mansfield while returning with the baseball team from Ada.

W. K. Bingham of Ironton spent the week-end in Westerville. "Bing" says he will be back in Otterbein next fall.

Botany Class Goes to Big Walnut.

A party consisting of Professor and Mrs. Schear, Misses George, Schlimer, and Broughton, and Messrs. Roose, Glauner, Cribbs and Boyles, collectively known as the Botany Class made a trip on foot to Big Walnut last Friday. The party left Westerville at 10:30 and returned about 6:00. A number of new flowers and other interesting forms of plant life were found. A great part of the time was consumed in consuming the elaborate lunch with which the members were outwardly laden on the trip out and inwardly laden on the trip back. (Indeed it was with real difficulty that at least one member of the party returned.)

More Must Enter Oratorical.

Sufficient number of juniors and seniors have not yet entered the Russell Prize Oratorical Contest to make it a possibility. This contest to make to members of the upper classes only. This contest will be held on Wednesday evening, May 31 providing more entries are made.

Lucile Blackmore reports the loss of a very valuable gold handled umbrella bearing the initials, L. G. B. Its return to the owner will be greatly appreciated.

The glee club will meet tomorrow night to elect officers for the ensuing year.

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

"My love," said the beaver passionately, "will you come and live with me in my newly built house in the stream?"

For a moment the beaver maid was silent, and then, slapping her tail on the bank, she whispered, "Then you do give a dam for me, after all." —Pelican.

Henry Bercauw acted as referee at the Ohio Intercollegiate tennis tournament at Ohio State last Friday afternoon. He officiated at the championship match in doubles in which Carran and Zuck of Ohio State defeated Kiefer and Scallan of Cincinnati.

Professor N. E. Cornetet preached the High School baccalaureate sermon at Pickerington, Sunday night. J. F. Smith, '10, is superintendent of schools at that place.

Professor J. B. Showers of Bonebrake Theological Seminary spent Friday night with Professor J. P. West. Mr. Showers is on an extended motor trip through the East.

H. E. Rowland who has been working in Dayton is back in Westerville. He is in the employ of J. R. Williams.

Subscribe for the Otterbein Review.

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.

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

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 Sts.

See our special representative for prices.

A. L. GLUNT.

Commencement Presents

Fancy Books, Kodak Albums, Fountain Pens, Correspondence Cards and Society Stationery.

University Bookstore

A NEW BROWNIE NO. 2C FOLDING AUTOGRAPHIC

This latest Autographic Brownie makes a picture $2\frac{7}{8} \times 4\frac{1}{8}$ inches—proportions new to amateur photography.

"It takes a new size Picture and the pocket takes it."

THE PRICE

No. 2C Folding Autographic Brownie with Rapid Rectilinear lens and Kodak Ball Bearing Shutter	\$11.00
Ditto, with meniscus archromatic lens	9.00

Columbus Photo Supply

75 East State St.
Hartman Bldg.

"Much Ado About Nothing"

SENIOR PLAY JUNE 14