

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

6-5-1916

The Otterbein Review June 5, 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 June 5, 1916" (1916). *Otterbein Review*. 41.
<https://digitalcommons.otterbein.edu/otreview/41>

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 JUNE 5, 1916.

No. 35.

VARSIITY TAKES ATHENIAN SCALP

Mundhenk Holds Ohio Batters to Three Hits, While Otterbein Clouts Ohio Artists for Thirteen.

LINGREL SMASHES BALL

Varsity Outclasses Ohio in Every Department—Ream and Booth Hit Well—Team Fields Cleanly.

Otterbein's baseball nine trounced the Ohio University team on the Ohio field at Athens last Saturday to the tune of 7 to 3. The game was an exhibition of two extremes, Ohio playing a wretched game in the field while Otterbein played in big league fashion. Both mound men for Ohio were exceedingly easy for the Otterbein swatsmiths, while Mundhenk was invincible to the Green and White men.

In the last of the second inning Finsterwald gained first base by being hit by the pitcher. He was then advanced on Grover's hit and crossed the plate for the first score of the game. Otterbein was equal to the occasion and in the first of the third evening things up besides taking a small lead. Mundhenk got on base through Grover's error, Ream followed and was safe by Goddard's error. Weber then singled scoring Mundhenk and Ream. "Jew" then stole second and scored on Booth's sacrifice. This put Otterbein two points in the lead, which kept growing as the game progressed. In the last of the fourth Ohio made their last scores when through a series of plays Watkins and Grover crossed the plate. Otterbein scored three more runs during the remainder of the game.

Lingrel was there again with the "big stick" and secured four hits from five times at bat, one of which was a three-sacker. Ream and Booth were close followers with three and two hits respectively. "Mundy" only

(Continued on page five.)

Year Ends with Bills Paid and Small Surplus in Treasury.

Although it was necessary to hold the books open a few days, W. O. Baker is able to make a report which shows all bills paid and a slight surplus with which to begin next year. The many improvements made last summer greatly increased the budget for the year. All of this has been raised through the personal solicitation of President Clippinger. The fact that Otterbein has been able to close the books with a surplus in recent years has made it possible to gain much in the way of gifts and recognition by endowment boards.

Athletic Association Votes To Build New Tennis Courts.

In a called meeting after chapel this morning the Athletic Association decided to start the construction of some new tennis courts immediately. A part of the money cleared by the minstrel show will be used to defray the necessary expenses. The construction of these new courts, which should have been made early this spring, was necessarily delayed on account of the baseball team. A baseball diamond was to be fixed on the new athletic field, and the old one used for our new tennis courts. But owing to some unavoidable circumstances these changes could not be made. Matters have adjusted themselves so that we can soon have several new up-to-date tennis courts as well as a new baseball diamond on the new field next year. The debt that will be incurred is the result of the failure of the students to make good the total pledges of last fall. Another minstrel will clear this.

REED GIVES LECTURES

Noted Speaker From West Delivers Series of Addresses in Chapel on City Government.

Professor T. H. Reed of the University of California delivered a series of lectures last week in the college chapel. His theme was "The Evolution of City Government in the United States."

In the first lecture on Monday evening, he gave a history of city government and outlined the course of its development. He told why city government is necessary and how, in its early history, people were made to feel the need of the affairs of the city. He then mentioned some of the evils of the early city governments, but discussed them more thoroughly in his next lecture.

On Wednesday morning at the chapel hour, in pointing out the evils and faults of the early city governments, he stated that the people were unable to fix the responsibility of government upon any one person or group of persons, and that this condition of affairs made it impossible to find the real source of many unsatisfactory measures which were passed by the city government. Professor Reed then told how a reform in city government was inaugurated at the time of the flood at Galveston, Texas. At this time of disorder, the people took into their own hands the affairs of the city, and learned that by consistent cooperation they could run the affairs of the city themselves. From this developed the various forms of city government which are now in operation. The operation of

(Continued on page five.)

SENIORS WILL PRESENT PLAY

"Much Ado About Nothing" to be Given on Wednesday of Commencement Week.

CAST IS WELL CHOSEN

Will be Staged on Campus With Natural Scenic Effects—Fritz Coaches Actors.

On Wednesday evening, June 14, the Senior Class will present Shakespeare's comedy, "Much Ado About Nothing," with Mary Nichols and Glen Rosselot in the leading parts. For weeks the cast has been hard at work upon this play, and the finished production promises to be one which will be a credit to 1916.

Supporting Miss Nichols and Mr. Rosselot is a cast which is proving very good in the several parts. Helen Moses as Hero is a very demure little maid who cannot help touching the heart of Claudio who is Stanley Ross. Throughout the first, second, and third acts these two are models of love sick couples. Even the biting sarcasm of Benedict cannot dissuade Claudio from his love. Without his Hero, Claudio cannot exist a single day, and Hero sees no sun in the Universe save in her Claudio. Benedict and Beatrice, on the other hand are models of peppery dislike during the first part of the play. Each professes to hate the other, and ample proof of this sentiment is given in their biting and sarcastic remarks to one another. By a ruse, however, each is made to believe that the other is madly in love, and dare not speak because of fear and refusal. This changes the situation. Then does our erstwhile staid and dignified Rosselot stand forth and say:

"Beatrice! Love me! Why it must be requited. When I said I would die a bachelor, I did not think I should live till I were married."

And soon after this quiet little Mary trips on the stage and says: "Contempt farewell! And maiden pride adieu.

No Glory lives behind the back of such.

And Benedict, love on; I will requite thee,

Taming my wild heart to thy loving hand."

And thus are two hearts, once warring, united into one. Here, perhaps, is an example for Europe.

Love, however, pursues a snaky course for Claudio, for Don John, in the person of L. H. Biddle, cooks up a devilish scheme by which Hero is made to appear disloyal to her darling. Receiving what seems to be un-

(Continued on page five.)

Chapel to Have Pipe Organ—Kind Donor Withholds Name.

Withholding the donor's name, President Clippinger announced a gift of a pipe organ for the college chapel. It has been hoped for some time that this gift to the college would be made, but nothing definite was announced until Monday morning at the chapel service.

The organ will be especially built for college purposes and will embody several new and unique features of construction. It will be especially adapted to teaching purposes and also for concert use and public worship.

The cost of the organ will be approximately forty-five hundred dollars. Several companies are making estimates and it is said by those in charge of the purchase of the instrument that a selection will be made within a week or two and that the organ will be installed in the early fall.

This is a gift from a good friend of Otterbein and will be erected as a memorial.

ORCHESTRA GIVES CONCERT

College Instrumentalists Supported by Glee Club Render Pleasing Program Before Packed House.

A large audience greeted the combined concert of the Otterbein Orchestral Club and the Otterbein Glee Club on last Thursday evening. The chapel was packed to the doors, those coming late having difficulty in securing seats. Every number received many rounds of applause, and during the two appearances of the Glee Club the house insisted on encore after encore. The program was varied and well rendered. The orchestral numbers were exceptionally good. As to the Glee Club's singing, the enthusiastic approval of the audience bore witness to its excellence.

The program opened with Langley's selection of Italian Folk Songs from Italy, a lively bright number, reflecting the sunny life in old Italy. This was followed by a "Cossack Lullaby" of Jiranek, more sober in nature, and with a soothing melody running throughout. Then that delightful Russian melody, the "Song of the Boatman of the Volga," was played, after which the orchestra retired and the Glee Club came upon

(Continued on page five.)

President and Wife to Entertain.

President and Mrs. W. G. Clippinger will give a reception in the Cochran Hall parlors on Saturday evening, June 10 at eight o'clock in honor of the senior class and family friends, all alumni, faculty and wives. Dr. J. H. Frances, '92, superintendent of the public school of Columbus will be an honored guest at this reception.

ALUMNI STUNTS ARRANGED

Columbus and Westerville Clique
Will Present Fitting Play Which
Ends With a Moral.

One of the liveliest events of the day, and something entirely new, will be the stunt program in the college chapel at 2:30, following the dinner at noon. The alumni and former students have been divided according to classes, cliques or cities, so that they might arrange different parts of the stunt program. Alumni from Westerville and Columbus will stage a play depicting the events of the life of Grandfather Alumni Spirit. This old gentleman, who had a large family, is shown very feeble and tottering, in fact he has one foot in the grave. His demise supposedly comes and the family gathers around to divide the property. The will is about to be read, when the old gentleman walks in on the company and reports that he has decided to change his will and that he is going to give his property to the last person with whom he lives. To cap the climax he announces that he is going to marry. This is the high point in the play and calls for some good acting. With his marriage he is rejuvenated and has a great ambition to great things for the college. Thus the play ends with a moral.

The Dayton group is under the charge of Nettie Lee Roth, '15. Their plans are kept secret, but Otterbein can always count on the Dayton crowd's being up to the minute.

An auction sale will be one of the interesting stunts. Hollis E. Shirey, one of Otterbein's famous wits, will be the auctioneer, and he will sell everything from the college bell to some of the old college ponies.

Dr. Andrew Timberman, '87, of Columbus, will be the chief surgeon in the operating room, where an ambulance will take the sick and ailing. No charges will be made for the removal of yellow streaks or the imbuelement of a good healthy college spirit into anyone who should be so unfortunate as to have lost it.

There is no telling what else this day may bring forth, for when some of the former roughnecks get back to Otterbein the roughness may return suddenly and Westerville fruit cellars may suffer thereby.

To accommodate the visitors, the Otterbein Alumni association officers have prepared a list of the rooming houses in Westerville. This will be in the hands of the committee at the alumnal headquarters in the association parlors. Here all the alumni and friends will be urged to gather, that they may meet one another and register. The election of officers will be held at the headquarters in place of in the treasurer's office as formerly. Ballots may be secured there for the voting. In addition, arrangements are being made to place all the tickets for any of the events of the week on sale at the headquarters.

PROMINENT SENIORS

Frank E. Sanders.

Although christened Frank Edgar, to Otterbein students he is better known as "Bones." He received this homely cognomen when a youngster running the streets of Westerville, which town he is a native. Since that time he has never been able to add sufficient weight to outgrow the nick name. It is more than likely that he will continue to be known as such unless Providence is more liberal to him in the future.

His preparatory work was completed in Martin Boehm. Besides the regular work of the college years he has attended summer school that he might linger in this classic town during the summer months for fear Helen and he might be parted. Information at hand does not point to his receiving any favors from the college because of family ties in the faculty.

He has been prominent in all forms of class athletics. Each year he has been a mainstay on the 1916 basketball five and a strong candidate for a forward job on the varsity. On the Sibyl board he was assistant business manager. This year he is handling the finances for the senior class. Along other managerial lines he has served as baseball business manager in his junior year. During the past year he has managed the glee club.

In the future "Bones" expects to teach school. It is reported that with the first profits he expects to "By-fer."

Neally Elected to Captain
Track Squad Next Season.

At a meeting of the track team, after the St. Mary's meet, A. W. Neally, '17, was chosen to the captaincy of the 1917 track team. Ever since Neally entered Otterbein he has been one of the mainstays of the tracksters. He delivered the goods early in his career and easily copped his letter when a freshman. Last year he was hampered with a bad knee, but bagged his usual number of points. In the season just past Neally sacrificed himself by entering the dashes because there were no other men who could even make a showing and so had to be content with second places in his races which went in the fast time of 10 seconds flat for the hundred and 23 4-5 seconds for the two-hundred.

TRACK TEAM LOSES AGAIN

Varsity Athletes are Handed Neat
Defeat at the Hands of Saint
Marys Tracksters.

In a spirited and fast track meet St. Mary's defeated Otterbein at Dayton by a score of 73 to 58. The Dayton track was in fine shape and some good marks were made. The 100 yard dash, was run in 10 seconds flat. Both hurdle races were also run in good time. The weight events were excellent and here Otterbein held her own, for Lingrel and Miller were equal to the St. Marys lads.

The highest point getter was Lai Hipp of St. Mary's having 28 points to his credit. For Otterbein Oppelt led having 10 points. On account of the badly arranged schedule of events all Otterbein men had to run their races in succession without any rest. This had a great deal to do with the final score. The results of the meet are as follows:

100-Yard Dash—Hipp, St. Mary's, first; Porter, St. Mary's, second; Neally, Otterbein, third. Time, :10.

1 Mile Run—Oppelt, Otterbein, first; Ryan, St. Mary's, second; Love, Otterbein, third. Time, 4:45 1-5.

120-Yard High Hurdles—Hipp, St. Mary's, first; Nugent, St. Mary's second; Fellers, Otterbein, tie for second. Time, :17 4-5.

220-Yard Dash—Hipp, St. Mary's, first; Porter, St. Mary's, second; Neally, Otterbein, third. Time, :23 4-5.

440-Yard Dash—Nugent, St. Mary's, first; Underwood, St. Mary's, second; Thrush, Otterbein, third. Time, :52 2-5.

880-Yard Run—Fellers, Otterbein, first; Schmidt, St. Mary's, second; Ligday, St. Mary's third. Time, 2:08 2-5.

220-Yard Low Hurdles—Hipp, St. Mary's, first; Porter, St. Mary's second; Thrush and Barnhart tied for third. Time, :29.

Two-Mile Run—Oppelt, Otterbein, first; Schmidt, St. Mary's, second; Barnhart, Otterbein, third. Time, 11:51 2-5.

High Jump—Barnhart, Otterbein, first; Hipp, St. Mary's, second; Fellers, Otterbein, third. Height 5 feet, 2 1/2 inches.

Discus Throw—Evans, St. Mary's, first; Miller, Otterbein, second; Ligday, St. Mary's, third. Distance, 104 feet.

Hammer Throw—Miller, Otterbein, first; Stuhlmueller, St. Mary's second; Lingrel, Otterbein, third. Distance, 108 feet, 11 inches.

Broad Jump—Hipp, St. Mary's, first; Thrush, Otterbein, second; Miller, Otterbein, third. Distance, 19 feet, 4 inches.

Pole Vault—Peden, Otterbein, first; Barnhart, Otterbein, second; Evans, St. Mary's, third. Height, 10 feet.

Shotput—Lingrel, Otterbein, first; Higelmire, Otterbein, second; Busch, St. Mary's, third. Distance, 34 feet, 8 inches.

Relay Race—Won by St. Mary's: Nugent, Porter, Ryan, Underwood. Time, 3:38 2-5.

Final score—73 to 58.

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.

24 1/2 N. State St.

B. C. Youmans
BARBER

37 NORTH STATE ST

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

Here it is fellows, and it's just as good as it looks.

The Woodstock Typewriter What you have long desired. In Simplicity there is Strength. The Woodstock has 20% less parts than any other standard typewriter, and 90% less than one standard machine. No extensive advertising; you get the benefit. Free demonstration by appointment. Investigate now and save money. Cash or easy monthly payments.

B. H. SUMMERLOT, Agent.

QUALITY MEATS ONLY

F. O. BURCH

Cut Rate Market.

34 N. State.

Lowest Prices Always.

H. WOLF'S
SANITARY

Meat Market

14 East College Ave.

TO THE STUDENT!

When you are looking for a place to buy all kinds of Fruits, Spreads, Candies and other Dainties we can furnish you.

Give us a call.

J. N. COONS

Citz. 31.

Bell 1-R.

I. E. WHITE & CO.
OPTICIANS AND OPTOMETRIST

WE'RE EASY TO FIND
—and when you do come
you'll discover the best opti-
cal service in Columbus.

We are optometrists—and
that means much in the sci-
entific care of your eyes!

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

Take everything to the Subway
early.—Adv.

Get your supply of duck pants for
the summer now. E. J.—Adv.

SCIENCE CLUB MEETS

Interesting and Instructive Papers
Read at Last Meeting of Scientists
in Saum Hall.

The last meeting of the Science Club for this year was held Monday evening at 7:30 in Professor Schear's recitation room. The club this year has been doing good work. Of course there is still much room for improvement, but we believe that as the organization gets a little older and comes to be appreciated by the students to the degree that it should be, it will become more and more a factor of student life. The club loses but two members this year by graduation and should be much larger next year than ever before.

"Pellagra" was the subject discussed by Rowena Thompson as her valedictory address as president of the club. Pellagra is a skin disease quite prevalent in the South. It is caused by an improper diet. The average case lasts about three years. Chronic cases have been known to last fifteen years. The absence of proteins from the diet is perhaps the direct cause of the disease. Other authorities believe the disease is due to some intoxicating substance in the diet. Pellagra finds its victims chiefly among the laboring classes. Women are more susceptible to it than men.

Mrs. Noble could not be present so her paper on "A Balanced Meal" was read by Alice Hall. There are four classes of food—fats and oils, proteins, carbohydrates, and mineral foods. One class of foods cannot be substituted for the other. Nature needs all kinds to keep the body going. Scurvy, pellagra and other diseases are caused by failure to take a varied diet. The properly balanced ration consists of pure, wholesome food in sufficient quantity to promote growth, preserve health and guard against disease.

The last paper of the evening was read by Prof. Schear on "The Determination of Sex." This is a very old problem in biology and one until recently considered unsolvable. Old theories made the sex of the offspring dependent on the relative physical health of the parent, or on external factors such as food. But the modern theory teaches that sex is predetermined in the egg. The theory is known as the chromosome theory.

Varsity Will Close Season
At Muskingum on Thursday.

Next Thursday the Otterbein baseball nine will cross bats with the Muskingum team at New Concord. This is the last regular game of the season and prospects for a closing victory are bright. With the style of ball put up in the last two games the Muskingum nine should have quite a little trouble if they carry off the honors. In former years Otterbein has received some pretty tough decisions at New Concord but the boys will make everything sure in order to close the season victorious. The motto for this week is "Get Muskingum."

Library Receives Gifts

From Alumni and Friends.

During the past year, the college library has been fortunate in receiving a number of valuable gifts from alumni and friends of the college.

The latest gift arrived just last week and has not been catalogued. It consists of about three hundred volumes, and is a gift from James Allison Barnes, '94. The other gifts are as follows:

Twenty volumes and a case of object lesson cards for use in teaching—Doctor Jones.

Nine volumes—President Clippinger.

Forty volumes—Doctor Suavey.

Fifty-seven volumes, relating to temperance—E. H. Cherrington.

Twelve volumes—H. N. Athanasian.

Two volumes and a photograph of the Otterbein faculty as it was in the sixties—Richard Chambers.

Besides these gifts the college library has been purchasing new books and has grown considerably during the last year. The many books and periodicals of the college library, together with those of the four literary societies make a library of which Otterbein well may be proud.

Juniors Trounce the Seniors.

While Preps Trim Freshmen.

This last week marked a victory and defeat for two more teams in the class baseball series. Last Friday the seniors were forced to take an overwhelming defeat by the Juniors to a tune of 13 to 4. The heavy hitting of the Junior team and poor fielding on the part of the Seniors was the cause for the large score.

Saturday afternoon the Preps appeared on the scene and whipped the "Freshies" in a seven inning game by a score of 12 to 7. This was the second game for the first year men defeating the sophomores a few weeks ago. Siddall and Fellers doing the mound work for the freshmen were unable to locate the plate, which aided the Preps in their scoring. The score by innings of the two games is as follows:

Seniors 1 0 0 0 1 3 0 0 4

Juniors 4 3 0 2 1 1 1 1

Batteries: Seniors—Sanders and Richey; Juniors—Turner and Meyers.

Freshman 1 0 1 0 1 1 3 7

Academy 3 5 1 1 1 1 12

Batteries: Freshmen—Siddall, Fellers and Replogle; Preps—Hiett and Peden.

Former President's Mother Dies.

Dr. Lewis Bookwalter's mother, Mrs. Phebe Bookwalter, died in Chicago, May 17, aged almost ninety-five years. Funeral services were held in Lisbon, Iowa, two days later, conducted by President M. R. Drury of Leander Clark College, a long time friend of the family. Dr. Lewis Bookwalter was president of Otterbein for a number of years preceding President Clippinger, and is now pastor at Kansas City.

Shirt studs, fancy vest buttons, men's jewelry. E. J. Norris.—Adv.

The Home of Quality

For you chaps who
are style-particular

Fashion Park
and Sampeck
Suits at \$20

Represent the best value
your money will buy

Here are Blue Serge
and Unfinished Wor-
sted Suits that are bet-
ter than the average
\$25 made-to-ordersuits
—they have more snap,
more vigor, more style
and they're better tail-
ored and fit better than
any tailor can produce
at this figure.

They come in the
newest plain English
or Plaited-Back styles;
and even if you are a
young man of unusual
build we can fit you
perfectly, for these
suits are built in models
to fit young men of
every build—they are,
indeed, remarkable
values at this price---

\$20

THE
UNION

Thompson
& Rhodes

MEAT MARKET

The Otterbein Review

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

Members of the Ohio College Press
Association.

John B. Garver, '17, Editor
H. R. Brentlinger, '18, Manager
Staff.

C. W. Vernon, '18, Asst. Editor
J. C. Siddall, '19, Athletics
C. O. Bender, '19, Alumni
L. J. Michael, '19, Local
A. C. Siddall, '19, Exchanges
Ethel Meyers, '17, Cochran Hall
Alice Hall, '18, Y. W. C. A.
L. K. Replogle, '19, Asst. Mgr.
J. 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, 80 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 Westerv-
ville, O., under Act of March 3, 1879.

EDITORIALS

Human hopes and human creeds
Have their root in human needs,
And I would not wish to strip
From that washerwoman's lip
Any song that she may sing,
Any hope that she can bring;
For the woman has a friend
That will keep her to the end.

—Ware.

Making and Keeping Friends.

Our friends are those who know
all about us and love us all the more
for it. They see the best in us and
by that very fact call forth the best
in us. Friendship is one soul abiding
in two bodies. It is the first, unveil-
ing of love, the greatest gift possess-
ed by man. It is a communion of
heart, the purest and greatest joy in
the world. To the individual who has
a true genuine friend, words express-
ing ideas of friendship can not satisfy
him in the definition of his own
friend.

Otterbein is a garden spot to culti-
vate lasting and blessed friendships.
There is no better time in our lives
than now, for we are young in years
and therefore less cautious, more
open to impressions, ready to wel-
come new ideas and open in our opin-
ions. Later in life it will be hard to
give ourselves away, our ideas will be
old and firm, and we will keep a firm-
er hand on our feelings. If you fail
to make friends in college you will
lose a golden opportunity and your
course might as well be thrown to
the winds.

But these golden and blessed
friendships are not to be picked up
in the street. They would not be
worth much if they were. Like wis-
dom they must be sought for as for
diamonds in the sands. You must
get out of your narrow shell, quit
looking in the looking glass, find the

good in your associates, and having
found it, learn to appreciate it.

To be able to make friends is
sometimes an easy matter but to
keep them is a different thing alto-
gether. Human beings have different
temperaments and for one it is easy
to make friends while for another it
is easier to keep them. Here at Ot-
terbein as anywhere it is indeed a
difficult task to keep friends for it
demands much care and thought.
Little faults of manner, little occa-
sions of thoughtlessness or lack of
little courtesies do more to separate
us than glaring mistakes. Many of
our friends are lost through sins of
speech. Just a little slip of the
tongue often breaks hearts and God
himself can't take back the stinging
words after they are said. We do
not treat our friends with enough re-
spect. We should treat them with a
sort of sacred familiarity as if we ap-
preciated the precious gift of their
friendship.

The greatest of all obstacles in
keeping friends here is the one called
gossip. More friends have been
separated from this cause than by
any other. Some mean natures re-
joice in sowing discord, carrying
tales with just the slightest turn of
a phrase, or even a tone of the
voice, which gives a sinister reading
to an innocent word or act. Frank-
ness can only prevent such from
wrecking friendship. This gossip is
brought about through envy, jealousy
and a tongue that delights in scandal.
If we will only save our opinions un-
til we find out the truth much sorrow
and sadness will be done away. It
is a difficult task to master these diffi-
culties but when we once learn the
secret of keeping friends we are the
possessors of a priceless gift.

Stay for Commencement.

Commencement week is fast ap-
proaching. It is the gala time of the
school year. A time of both glad-
ness and sorrow. Joy reigns because
the work is over and tears flow for
the parting of college friends. Com-
mencement is really a part of the
school year and those who miss the
festivities fall short of their oppor-
tunities. The social life of the week
is a prime factor in our education and
to miss it means a loss to everyone.

We should all stay for commence-
ment week from the lowliest "prep"
to the president of the senior class.
Many visitors and alumni are com-
ing to visit the school and naturally
to get a glimpse of the student body.
If we are not here a poor impression
is made of Otterbein, a misfortune
that not one of us would wish. What
a fine thing it would be if all those
who could, would resolve to remain
for the memorable week, to the bet-
terment of ourselves, the pleasure of
the alumni and the advantage of Ot-
terbein.

Changing the Hours.

In the catalogues just issued we
note a decided change in the hours of
classes from Monday to Friday. This
move is a good one and the faculty

used excellent judgment in ordering
the change.

In the past years Monday classes
were not what they should have been.
The students were listless after the
week-end vacation and came to class
with lessons unprepared. Many were
through with the week's work on
Thursday and then threw all their
efforts for one big time during the
remaining days. In their empty
minds was a half-hearted idea that
they would get their lessons on Sun-
day which also slipped by in the usual
"happy-go-lucky" fashion. Others
who were more conscientious prepar-
ed them on Friday; but when Mon-
day came found that they had for-
gotten what they had learned.

The trouble was that the vacation
was too long and thus the lesson so
easily forgotten had slipped away.
The new order ought to improve
these conditions since all will have
plenty of time to do their duty in the
class room, which after all is the real
benefit of the college.

Our Orchestra.

There is one organization in Ot-
terbein that is organized, not for its
personal benefits but for the pleasure
of others and that organization is the
college orchestra. These instrumen-
talists gave the townspeople and stu-
dents a splendid program last week
for nothing, which is something new
around these parts. They even went
so far as to scoop out of their already
empty pockets the kale in order to de-
light the audience with programs.

During the past year the orchestra
has been out-bid by a little "dinky"
organization, which is in the field to
beat the bigger fellows out of their
jobs and incidentally to show off.
And those who are supposed to have
the school at heart disregard the col-
lege organization entirely and hire
this cheaper set of musicians. It is
to be hoped that all will soon get a
vision of the greater Otterbein and
stick to the college orchestra as we
should.

IT STRIKES US

That the editing of a college paper
is not to be envied.

That the Varsity "O" association is
about the deadest organization in the
school.

That Friday's Chapel service will
long be remembered.

That some of us must cram for
exams, or flunk.

That college students ought to
know what they intend to do before
they graduate.

That a serenade of the Glee Club at
the dorm would be enjoyed soon
again.

That training for our athletic teams
is a joke.

That interest in our work is suffer-
ing the pangs of hook-worm.

That Doctor Francis caused a
little squirming when he said "Don't
waste your time trying to be good."

That Decoration day picnics are
getting to be annual affairs.

CLUB TALK

To the Editor:

Great turmoil and consternation
arose in the faculty camp a year or
so ago when a new grading system
was adopted. In the selection and
perfecting of this system a committee
investigated and reported in detail
so that all members of the faculty
might thoroughly understand it.
After this the president likewise went
to great pains in explaining and dis-
cussing it.

After all this, students have a right
to expect, at the very least, a certain
uniformity in the grading system. At
this time a few conform to the action
in favor of the new system, some
abide by the old system as if it were
one of the beloved traditions of Ot-
terbein while others break out with
the theory that grades are worthless
and that none should be given.

In this article we do not wish to
uphold over another anyone of these
groups. We do, however, want one
system used. Such as has been
adopted. Why not make it the uni-
versal system? There is no reason
why the will of the majority should
not be recognized by the minority
even though it be in the Otterbein
faculty.
Abe Ooster.

To the Editor:

In an editorial the former editor
of *The Otterbein Review* comment-
ed upon the lack of social life in Ot-
terbein. There is much truth in his
article. We are about now to go in-
to a final whirl of social life but dur-
ing the past year we have had abso-
lutely nothing in that line.

One of the main reasons for this
inactivity is that our girls are so slow.
They never give a thing in any line of
society unless they invite to dinner
or to a "push," and these but seldom.
Athletic seasons, glee club concerts
and all pass by with never a reception
or the slightest kind of recognition in
the social line. Why our co-eds do
not even have the selfish desire to
show their pretty dresses—the mod-
est things—is hard to answer.

There seems to be but one way to
help the situation and that is for the
boys to lead out. Since there are no
other parlors we shall have to break
into the "Dorm" and hold a fancy
ball (a la Otterbein) right in the
faces of our fair ladies. Some social
life must be started regardless of the
manner and means.

—Social Demon.

The Kiss.

A kiss is a peculiar proposition.
Of no use to one, yet absolute bliss
to two. The small boy gets it for
nothing; the young man has to steal
it; the old man has to buy it. The
baby's right; the lover's privilege;
the hypocrite's mask. To a young
girl, faith; to a married woman, hope;
to an old maid charity.—Ex.

If there is any good thing that you
can get too much of it is a little ad-
vice.

VARSITY TAKES

ATHENIAN SCALP

(Continued from page one.)

gave Ohio three scattered hits, while Otterbein secured thirteen from Ohio's two men. The fielding of the tan and cardinal lads was excellent as only two errors were made. Lingrel led again in this respect, pulling down six flies in fine shape. There didn't seem to be a single place in center field to hit a safe ball, and Ohio couldn't hit them any place else as neither Schnake or "Gil" had a chance. The box score is as follows:

AB	R	H	PO	A	E
Ream, 2b.	5	1	3	2	3
Weber, 3b.	5	1	1	0	5
Booth, 1b.	4	2	2	14	1
Lingrel, cf.	5	1	4	6	0
Grabill, ss.	5	0	0	0	6
Haller, c.	5	0	1	4	0
Gilbert, lf.	3	1	1	0	0
Schnake, rf.	4	0	0	0	0
Mundhenk, p.	3	1	1	2	0
Totals	39	7	13	27	17

AB	R	H	PO	A	E
R. Finsterwald, ss..	4	0	0	1	0
Goddard, lf.	3	0	0	1	0
Bash, cf.	4	0	1	0	0
Fuller, 1b.	3	0	0	11	0
Watkins, 2b.	3	1	0	3	1
Finsterwald, c.	3	1	0	7	0
Grover, 3b.	4	1	1	2	4
McCreary, rf.	4	0	1	0	0
Chapman, p.	1	0	0	0	1
Secrist, p.	3	0	0	2	1
Boonson, lf.	0	0	0	0	0
Totals	32	3	3	27	7

Ohio Univ. 0 0 3 1 0 0 2 0 1—7
Ohio 0 1 0 2 0 0 0 0 0—3

Three base hit—Lingrel.
Stolen bases—Weber, Lingrel, Grabill. Watkins, Grover 2.
Sacrifice Hits—Schnake, Booth, Gilbert.
Wild Pitches—Chapman.
Base on Balls—Off Mundhenk 4, off Chapman 2, off Secrist 2.
Hit by Pitcher—Gilbert by Secrist, Finsterwald by Mundhenk.
Struck out—by Mundhenk 3, by Chapman 2, by Secrist 3.
Time—1:55.
Umpire—Mason of Columbus.

REED GIVES LECTURES

(Continued from page one.)

the various political machines was described in a very interesting manner. Professor Reed told why they are organized, how they procure the money which is required for their operation. He also gave a vivid description of the evolution of the "political boss."

Wednesday evening, he spoke of the various forms of city government in operation. In the past, the fear of power has been a curse to our American government. People were afraid to grant to one man or body of men, unrestricted power or authority, but always placed beside that body of men another body to act as a check on whatever measure was passed by the first body. But under the present forms of city government, a

single individual or body has complete control, but this individual is hired by the city and in case he fails to perform his duties properly his power is taken from him. Of the various forms of city government, such as commission government, manager government, and absolute mayor government, Professor Reed said that in his opinion, the city manager form is best.

ORCHESTRA GIVES CONCERT

(Continued from page one.)

the stage. Robin's "Medley" of well-known American songs was first sung, followed by two light encores, "General Grant" and a "Mother Goose Tale." The orchestra next played Tchaikowsky's beautiful "Song Without Words." An "Arabian Serenade" by Langey followed, and then that tender duet "How so Fair" from Flotow's "Martha" was played. The Glee Club sang "O Peaceful Night," and followed with three humorous encores, "In the the Morning," "Oh Jerusalem" and the "Bagpipes," ending in a dismal groan, after someone stuck a pin in the bags. The orchestra next played Paderewski's dainty "Minuet," and ended with a sprightly Hungarian march, "Rakoczy," by Liszt. Taken altogether the concert was excellent, and the combined clubs only deserve the splendid support they received.

SENIORS WILL PRESENT PLAY

(Continued from page one.)

disputable proof of this, Claudio goes to the church to be married, but, making known her supposed crime, scorns her before the whole congregation. This arouses the wrath of her father, H. D. Bercaw, who, believing in preparedness, buckles on his rapier, and challenges Claudio to a duel. Benedict, urged on by Beatrice, also puts in his bid for a scrap with Claudio, but before any blood is shed, the duplicity of Don John is bared and universal peace is established. Both Benedict and Claudio are married, and the world moves once more among roses.

Besides this plot of semi-seriousness, some most ludicrous scenes take place between the men of the watch and the constable, Bogberry (Babe LaRue), who informs the company that he is "As pretty a piece of flesh as any is in Messina." While not doubting his word we are inclined to view the whole act as funny. Supporting Babe in this scene we have the renowned Albert Lambert Glunt and four others of like merit. We must not mention the names of all the cast, for the longer we go the better they get, and so we must stop our review here for fear a longer account of the excellence of this play would invoke an audience which would be too large for the theatre.

Subscribe for The Otterbein Review.

Skilled - Workmen - and
Careful - Proofreaders

Make
Good Printing

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

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.

WHERE EVERYBODY LIKES TO BUY PIANOS.

Heaton's
MUSIC STORE
231 NORTH HIGH STREET

ORR-KIEFER

COLUMBUS, O.

H. D. CASSEL

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

Orr-Kiefer Studio

199-201 South High Street

LOCALS.

Registration cards after being filled out must be returned to the college office immediately.

Mrs. Nellie L. Noble spent Memorial Day visiting friends in Richmond, Indiana.

At a senior class meeting last Wednesday evening it was decided to engage the college orchestra to furnish music for the senior play, "Much Ado About Nothing." This will be given on the college campus on Wednesday evening, June 14. Another assessment was levied on the class for the Sibyl. This makes the total paid by each member fourteen dollars. The last assessment is for one dollar. For this sum each member was given a volume of the Sibyl.

Chicago University observes a double anniversary this year. The fiftieth year of the Divinity school will be celebrated while the university proper will observe its twenty-fifth anniversary. A very elaborate program has been arranged.

Get pressed early for Open Session. Subway.—Adv.

Lebanon College of Annville, Pennsylvania will observe its fiftieth anniversary this year. The program of commencement week, June 9 to 16 is a very elaborate one. Hamilton Holt, editor of the Independent of New York will be the commencement speaker. G. D. Gossard, an Otterbein graduate in the class of 1892 is the president of Lebanon Valley College.

Announcements have been sent out to the effect that Miss Ethel May Scherer and Professor Charles Andrew Fritz will be married at the Presbyterian Church of Endeavor, Pennsylvania on Saturday, June 17. Professor Fritz and his bride will come to Westerville during the summer and make their home in Professor Spessard's residence while he is away. During this time they will get their own home in readiness.

Even though the hour was late the Glee Club could not pass up the opportunity to serenade the "dorm" after the reception at Professor Spessard's Thursday night.

W. R. Huber spent the week-end in Dayton.

The catalogues are here at last. A few changes have been made in the schedule. Several Monday classes have been shifted to Friday.

Tuesday was the annual picnic day. The weather man was a little unkind but the rain did not interfere with the plans. Glenmary Park, Camp Budd, Big Walnut and the tile mill were the places most in favor.

A. W. Neally visited at his home in Marion Saturday and Sunday.

Rev. E. E. Burtner conducted the chapel service Thursday.

The second edition of J. L. Morrison's poems is just off the press. The first issue was exhausted soon after publication and its demand was suffi-

cient to insure the disposal of a second edition.

The Preps are getting noisy in chapel. Monday one of the fellows fell over a seat during the prayer.

President Clippinger made a farewell speech in chapel Friday in which he reviewed the year's work and outlined next year's policy.

Gowns pressed, 50c. R. G. Kira-
cpe.—Adv.

Leslie Nichols of Westfield, Ill., was the week-end visitor in the home of Professor Shear.

Miss Kathryn M. Roeser former Professor of Rhetoric was on the campus Saturday.

The Misses Blanche Williams and Sarah Jay of Straughn, Indiana, are the guests of Audrey and Alta Nelson.

At 6 o'clock on Tuesday evening the Intercollegiate Prohibition Association will meet.

The track team got a gentle shake-up Friday night when the car on which they were returning from Columbus ran off the track, at the railroad crossing. The conductor did not see the approaching train until he had given the motorman the signal to go ahead and threw the derail to stop the car.

Gifts appropriate for graduation presents, including a fine line of Bibles, Stationery and Books are offered at Nitschke Bros. The Paper Store, 31-37 East Gay Street, opposite Keith's Theater, Columbus. Fountain Pens and Writing Cases.—Adv.

Seniors: Have your pictures taken and return the proofs immediately if you want in the Senior picture.

Mr. Nichols Dixon of Asbury College is visiting M. Monongdo.

Earl Barnhart is so desirous of joining the ranks of the cripples that he made a fake ankle sprain by stuffing paper in his shoe and rode around on crutches Sunday afternoon.

Glee Club and Orchestra

Entertained by Spessards.

Immediately after the Orchestra and Glee-Club Concert, the members of these organizations, Professor Grabill and wife, Professor Bendinger and Frau, Mrs. C. E. Watts and Professor Fritz were royally entertained at the home of the Spessards. After a dainty lunch of strawberry short cake plus grape juice, for the Spessards are temperate, the dress suit donners and tastily dressed ladies were entertained by the victrola.

Notice—No dancing was in order for the room was packed to the limit as there was some thirty in the crowd. The party then merged into a sing which delighted the small audience of the untalented, who made up the rest of the party. After thanking Mr. and Mrs. Spessard for the enjoyable evening and hinting for another like occasion the merry-makers adjourned to the Dormitory where a serenade was rendered.

Wooster Racquetters Smother Otterbein in Straight Sets.

In straight sets Wooster defeated Otterbein in a tennis tournament here last Friday. The games were not as interesting as they might have been on account of the strong wind.

In the first match Bercaw met Buchanan of Wooster. Buchanan however proved to be too much for Bercaw and took the first set with a 6 to 3 score. "Hen" did better in the next set but was forced to defeat with a score of 6 to 4.

Ross then met Fitch in the second match. Otterbein here started the first few games in a whirlwind and all pointed to victory when the tide turned and Ross was defeated in two straight sets with the scores of 9 to 7, and 7 to 5 respectively.

In the doubles Fitch and Miller easily defeated Ressler and Senger by scores of 6 to 2 and 6 to 4.

Ground Broken for Memorial.

Ground was broken this morning for the Soldiers' Memorial. The monument will be erected on the south side of the main walk about half way between the college building and Grove street.

Warner to Address Associations.

Rev. Ira Warner of the class of '11, pastor of the Oak Street United Church at Dayton will preach the annual sermon to Young Men's and Young Women's Christian Associations Sunday evening.

Graduating Exercises of the Music Department to be Held.

Graduating exercises of the Otterbein Conservatory of Music will be divided into three parts, to be given on three different evenings, Monday, Tuesday and Wednesday of next week. The recitals will be held in Lambert Hall at 8 o'clock and the public has been extended a cordial invitation to attend by Prof. G. G. Grabbill, director of the conservatory.

The graduates to give the recital Monday evening will be Miss Ruth Pletcher, piano; Miss Cleo Garberich, piano, and W. A. Maring, voice. Miss Garberich has been excused from performances on account of ill health.

Tuesday evening, Miss Blanche Groves, voice; Miss Verda Miles, voice, and Miss Lelia Debolt, piano, will receive diplomas.

At the same hour and place Wednesday evening, Miss Lucile Blackmore, voice, Mrs. Anne Bercaw, voice, and Miss Clara Kreiling, piano, will give the recital.

These recitals always attract considerable attention among students and townspeople and the coming ones promise to be up to the excellent standard of the past. The conservatory has been growing by leaps and bounds and the quality of work required has been raised. Indeed all should witness the final appearance of our senior musicians.

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

REMOVAL NOTICE

CLYDE S. REED

Announces the removal on Thursday, June 1, 1916, of his

OPTICAL SHOP

FROM

30 East Broad Street (Chamber of Commerce)

TO

Number 40 NORTH HIGH STREET

YOU ARE INVITED TO OUR NEW STORE

This is the finest, most complete optical store we have ever designated and installed.

J. S. MacLean

A Pocket Full of Kodak Means a Bushel Full of Fun

Kodaks from \$8.00 up
Brownies from 1.00 up
Premos from75 up

After you have made your exposures, bring your films to us to develop and print. Our prices are right, quality considered.

Columbus Photo Supply

75 East State St.
Hartman Bldg.

ALUMNALS

'15. C. M. Campbell, J. R. Parish, C. E. Gifford and Chas. R. Bennett attended chapel this morning.

Ex '18. R. R. Caldwell, of Swanton, Nebraska, is here for Commencement.

'11, '15. T. C. Harper is one of the principle speakers at the Allegheny Branch, C. E. Convention. E. B. Learish will also delivered an address.

'92. Lela Guitner returned from Dayton during the past week to attend commencement. She has been engaged in religious work at the Dayton Y. W. C. A.

'77. E. L. Shuey was re-elected to the international committee of the Young Men's Christian Association at the Cleveland Convention. He was on the program, delivering an address on the "County Problem."

'70. Bishop G. M. Mathews visited the Methodist, Protestant General Conference at Zanesville, Ohio, last week, as fraternal delegates from the United Brethren church.

'89. J. P. Landis attended the convention of the "League to Enforce Peace" in Washington May 26 and 27.

'11. J. F. Hatton will conduct chorus work and do solo singing with the newly-organized National-Gospel Team.

'15. C. M. Campbell is home for the summer.

'12. C. F. Sanders pitched an excellent game for the Adel-Salada League team Saturday.

'07. E. C. Worman will attend the Conference of the Foreign Secretaries of the International Y. M. C. A. committee to be held at Caldwell, N. J., June 8 to 10. This will be a training conference for new secretaries going out this fall. Thirty-eight secretaries are wanted for emergency service in the army on terms of fourteen months, and twelve are wanted for India.

Every Alumnus should subscribe for the Review.

COCHRAN NOTES

People don't have pushes anymore—everybody's attention is turned to exams. According to the nature of the "gramming," it seems that campistry, astronomy and nature study are expected to be the hardest.

Despite exams, Seniors can have a good time. Down in Mae Baker's room a good old fashioned "Toast-Push" was enjoyed to wind up the season in good fashion.

We've been sort of lonesome lately. Florence Berlet, Alice Hall, Betty Henderson and Neva Anderson spent the week-end out of Westerville. Gail Williamson left Sunday morning for home, not to return again this year.

Something came to us pretty strongly Saturday night. Tracers put on the scent soon revealed a "liver and onion push" in Edna Farley's and Marie Hendrick's room.

Doran will haul your trunks to the depot. When you are ready to leave see him or leave your name and room number at 46 West Park street.—Adv.

"Are you going to wear a duck hat? Loan me your boots. Oh Shoot! Don't you think the sun will shine?" Anybody knows all this and some more was heard in the general confusion that reigned Tuesday morning the thirtieth. But despite the bad beginning the day turned out to be a glorious one with sun and warmth, but in the evening back to Cochran Hall, a lot of happy, tired girls, who had had the "best time yet" of their picnic days.

Lucile McCulloch has entertained for several days, Marjorie Clarke of Elizabeth, New Jersey. It's mighty good to have "folks from home."

Sunday noon found many guests at the Hall, among whom were Reverend Burtner, Lois Bickelhaupt and Messrs. Huber, Gifford, Kline and McClure.

Jessie Wier of Baltimore, Ohio, was the guest of Lois Neible last week. Miss Levering was the guest of Alta White. Both of these are prospective Otterbeinites of next year.

The good old days of last year are brought back to us when Ruth Weimer comes to see us. Say Ruth, let's have some tomatoes, spring onions and fresh buttered bread!

LITERARY

Programs for Open Sessions.

Philomatheia.

Devotional music—"Praise Ye the Father", Gounod—Glee Club.

"Carmena", Waltz Song—Philomathean Quartet.

Chaplain's Address, "The Celestial Voice"—C. O. Bender.

President's Valedictory, "The National Hero"—W. R. Huber.

Intermezzo, Norman Leigh—Philomathean Orchestra.

Inauguration of officers.

President's Inaugural, "What and Why"—J. P. Hendrix.

"Sextet from 'Lucia'"—Philaethean-Philomathean Sextet.

Book Review, "Felix O' Day"—A. W. Neally.

Presentation of Diplomas.

Music—Philomatheia.

Philophronea.

Music, "The Heavens are Telling"—Creation by Hayden—Orchestra.

Retiring Critic's Oration, "My Responsibility"—C. D. LaRue.

President's Valedictory, "Quo Vadis"—J. M. Shumaker.

Music, "Pilgrim's Chorus"—Tannhauser by Wagner—Brass Quartet.

President's Inaugural, "Paying the Price"—J. O. Todd.

Music—Philophronea.

Philaethea.

Inaugural Session.

Cleiorhetea.

Operetta—The Wild Rose.

Examinations will be held on Tuesday, Wednesday and Thursday, following the usual schedule.

Association Work Discussed—

Richey Springs New Ideas.

Thursday evening's Y. M. C. A. meeting was another one of those interesting and helpful ones led by a student. C. L. Richey took for his topic, "The Y. M. C. A." In the course of his address he gave some astonishing figures concerning the association, besides launching some very important questions. The most important of these was that of the association attendance, and how to help it. The leader in order to get at this question classed the students into two classes, namely that of "Preachers" and "Roughnecks." "The truth of it is that this association has been run by the 'preachers' and has not been put before the 'roughnecks' in the right way," continued Mr. Richey.

You'll want a pair of white shoes for commencement days. E. J. Norris—Adv.

Found—A fountain pen. See G. R. Myers.—Adv.

Commencement toggery now—Full dress collars, ties, shirts, etc. E. J. Norris.—Adv.

Pay your Review subscription.

Varsity "O" Elects Officers.

Officers for the ensuing year were elected at noon today by the Varsity "O" Association. Those elected were W. M. Counsellor, president; A. W. Neally, vice president; C. L. Booth, secretary, and R. W. Moore, treasurer. Plans were laid for the annual spring banquet and initiation.

A few pairs white serge pants left in stock. Come in let us fit you. E. J. N.—Adv.

Have your Soles saved.

Go to
COOPER
The Cobbler.
6 N. State St.

BE PARTICULAR!

Ask your Stationer for

SWAN LINEN

and

Buckeye Bond

The two widely used
College Writing Papers.

A BIGGER and Better Otterbein is Our Slogan.

By aiding the Review
with your subscrip-
tion you will boost
Otterbein.

\$1.00 a Year

G. R. Myers, Cir. Mgr.

H. E. Michael, Ass't

Professor Grabill Elected to American Guild of Organists.

At a meeting of the American Guild of Organists held in New York May 29 Professor Glenn Grant Grabill received the coveted honor of being elected to the membership of colleagues in that organization. A colleague is an organist whose name has been presented by two active members and elected by the council. Professor Grabill was recommended by J. Lawrence Erb, President of Music Teachers National Association and director of music at the University of Illinois. The American Guild of Organists is the largest and best of its kind in America and Professor Grabill is to be congratulated on his

election to that organization. He expects to take the examination for a fellowship degree next fall, which is the recognized and coveted position in the Organist Circles of the Country.

Capital Tennis Match Not Played—Wooster is Next.

Owing to the heavy rains the tennis tournament with Capital at Columbus was postponed. However there is a possibility that the game will be played some time during this week.

Wittenberg canceled the match that was to be held with Otterbein at Springfield. Wooster will be encountered on Saturday at Wooster.

ANNUAL CONCERT OF THE CONSERVATORY OF MUSIC

College Chapel, Tuesday Evening, June 18, at 7:30.

PART I

Piano Duet—Rosamund Overture - Schubert
Misses Alice Ressler and Helen McDermott

Piano—Second Gavotte, Op. 5 No. 2 - Sapellnikoff
Miss Edna Farley

Piano (a) Nocturne, Op. 20 No. 4 - A Whiting
(b) Papillon (Butterfly) Op. 43 No. 1 - Greig
Miss Lucile McCullough

Piano—Witches Dance - MacDowell
Miss Hulah Black

Piano—El Pelele (Goyasca) - Granados
Miss Grace Moog

Trio for Strings—Trio No. 5, Op. 1 - Stamitz
Miss Mary Griffith, 1st Violin
Miss Lucile Blackmore, 2nd Violin
Mr. A. R. Spessard, Cello
Mr. F. W. Kelser, At the Piano

PART II

THE PAGODA OF FLOWERS

A Burmese Story in Song
Written by F. J. Fraser
Set to Music by Amy Woodford-Finden

O. Omala—A Young Priest - Mr. I. M. Ward
Chit Maung—A Student - Mr. F. W. Kelser
Ma Mee—A Flower Seller - Miss Blanche Groves
Ma Noo—A Village Girl - Miss Verda Miles

And Chorus

Miss Erma Noel Mr. J. W. Hartman
Miss Charlotte Kurtz Mr. L. J. Michael
Miss Bettie Henderson Mr. C. A. Bennett
Miss Mary Baker Mr. L. W. Miller
At the Piano—Miss Grace Moog

DO IT NOW!

Your pride says—Walk-Over.
Your judgement says—Walk-Over.
Your pocket-book says—Walk-Over.
And now let yourself buy Walk-Overs

SEE OUR WINDOW

The Walk-Over Shoe Co.

39 North High St.

Columbus, Ohio

Fancy Books, College Jewelry, Fountain Pens and Stationery

Heart Poems by J. L. Morrison for 30c each.

University Bookstore

DRINK *Coca-Cola* 5¢ IN
GENUINE BOTTLES

The Quality Cafeteria

We invite you to a well prepared meal in our cool and pleasant dining room.

COULTERS'

Northwest Corner High and State.

Under "The Fashion."

Prexy at Middletown.

President Clippinger delivered the commencement address for the County Normal school at Hebron on last Friday night. Mrs. Mable Starkey, an Otterbein graduate in music in 1905 is the director of this Licking County Normal School. On Sunday evening he delivered the high school baccalaureate at Middletown, Ohio.

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

SENIOR PLAY

RAIN or SHINE

“Much Ado About Nothing”

Mail Orders Filled June 12

Wednesday, June 14, 8 p. m.

A. L. Glunt, Mgr.

Seat Sale at Brane's Dry Goods Store