

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

6-14-1916

The Otterbein Review June 14, 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 14, 1916" (1916). *Otterbein Review*. 42.
<https://digitalcommons.otterbein.edu/otreview/42>

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 14, 1916.

No. 36.

GENERAL SCHAFF MAKES ADDRESS

Noted Civil War General Dedicates
Memorial in Honor of Otterbein
Heroes in Nation's Wars.

JONES PRESENTS FLAG

President Clippinger Accepts Gift on
Behalf of Trustees, College
and Alumni.

Wednesday morning at 10:30
o'clock a beautiful soldiers' memorial
was presented to Otterbein Univer-
sity.

The Hon. John A. Shauk acted as
the presiding officer. The invocation
was given by Rev. Thomas H. Kohr
and the Otterbein Band furnished
music throughout the program.

General Morris Schaff addressed the
audience with a great deal of emotion.
He was greatly moved upon his re-
turn to his old Alma Mater and the
scenes which he met. His plea was
for a magnanimous attitude towards
all nations. We should pursue this
policy not only as a nation but as a
school. He gave a short review of
the ~~history~~ of the Otterbein boys
who enlisted in the Northern Army
maintaining that that day was hallow-
ed which revealed the path of duty.

The memorial was presented by
Colonel W. I. Curry. He was one of
the members of the committee which
was organized in 1906 for the purpose
of securing this monument. They
laboriously compiled a complete ro-
ster and record of the deeds of all
those soldiers who came from Otter-
bein University. In 1908 the first
soldiers' reunion was held and 27 vet-
erans were present. From then on
the development of the idea was rapid
and found final expression in today's
achievement. He closed with the
declaration that our proudest boast
should be "I am an American."

Doctor W. G. Clippinger, President
of Otterbein College, accepted the
gift. He said that the three great
characteristics of our nation were Pa-
triotism, Education and Religion and
Love for country, society and God.
Today's event was a remarkable com-
bination or blending of all three ele-
ments. He accepted the gift in the
name of the Trustees of the College,
the Constituency and the Alumni.

Immediately following Doctor Clip-
pinger's acceptance the Memorial
was unveiled by the G. A. R., Wo-
man's Relief Corps, William Curry
Jeannot, Margaret Weinland, John
Carl Barnes and Katherine Funk-
houser, grandchildren of Civil War
veterans. During the unveiling the
audience stood and sang America.

Dr. Edmund A. Jones then present-
ed an American flag to the college.

(Continued on page five.)

DEAN OF WOMEN ELECTED

Board of Trustees Grants Degrees
and Authorizes Endowment Cam-
paign—Officers Elected.

According to the action of the
Board of Trustees, Miss Cora McFad-
den, '77, of Dayton is to be Dean of
Women. Miss McFadden succeeds
Mrs. Teresa Carey who has resigned
as matron because of ill health. Mrs.
Nellie L. Noble will act as dietitian
for the dormitory. The vacancy left
by the resignation of Miss Blanche
Bascom, head of the art department
will be filled by the executive com-
mittee as soon as a suitable candidate
is secured. All other professors and
instructors were re-elected.

At the suggestion of the faculty the
board gave four honorary degrees.
General Morris Schaff of Boston was
given the degree of doctor of liter-
ature. Frank D. Wilsey, '76, of New
York was made a doctor of law. M.
R. Ballinger was given the degree of
doctor of divinity and Lulu May
Baker that of bachelor of music.

A vigorous campaign for increased
endowment and new buildings was
authorized. To aid in this President
Clippinger will be given an assistant
as soon as it is possible.

To the executive committee were
elected—President Clippinger, E. L.
Shuey, F. N. Thomas, S. W. Kiestel
(Continued on page five.)

FLOTOW'S OPERA PLEASES

Chapel Well Filled With Enthusiastic
Crowd of Listeners While Solo-
ists Star in Parts.

Flotow's melodious grand opera
"Martha" was rendered in a beauti-
ful fashion by a chorus of seventy-five
voices under the direction of Arthur
Ray Spessard. The college chapel
was filled with enthusiastic listeners.
Each of the twenty numbers was well
rendered.

The chorus was well balanced in all
the parts and in each selection show-
ed splendid training and ability.
These numbers were sung with great
spirit and skill. Professor Spessard
had perfect control of the singers and
brought out some beautiful effects in
the ensemble parts.

Neva Anderson and Verda Miles
were the principal soloists, their work
being especially pleasing. Miss An-
derson sang with great spirit and
deep feeling, depicting in a remark-
able degree the sentiments of Lady
Harriet Durham, maid of honor to
Queen Anne. The part of Nancy, her
friend was taken by Miss Miles
whose beautiful contralto voice thrill-
ed the entire audience. These young
ladies in both solo and duet numbers
sang in a truly professional style.

I. M. Ward, sang the part of Sir
Tristan Mickleford, Lady Harriet's
(Continued on page five.)

ALUMNI PERFORM UNIQUE STUNTS

Old Grads Uncork Old-Time Pep in
Great Get-to-Gether in
College Chapel.

PREACHER PLAYS DEVIL

Doctor Timberman Removes Prexy's
Eyes, Funk's Gall and Weinland's
Yellow Streak.

After the preachers had captured
the Devil, the returned missionaries
gave "A Demonstration." Alumni,
dressed to represent heathen coun-
tries, were sitting in darkness and
the missionaries turned flash lights
upon them. Next appeared the pa-
tent medicine vender selling a flesh
producer; as evidence of its merits
he presented the skinny quartet be-
fore and after taking the medicine.

Homer P. Lambert and Dr. J. H.
Francis spoke upon the new athletic
system. Explaining the "Otterbein
Athletic Club," prophesying for its
future and injecting "pep" into the
Alumni in behalf of athletics.

Dr. Andrew Timberman brought
some of his rarest cases before the
audience. These proved of practical
value to his correspondence class in
medicine, after three months of the-
atrical study. Ed. Weinland was
permanently cured of "Yellow
Atrophy" after the removal of sev-
eral yards of yellow streak. Stu-
dents need not fear since the removal
of "Prexy's" watchful eye. Dayton
will never have a real institution
since Dr. W. R. Funk's gall bladder
containing several quarts of hazel
nuts has been cut out. The dean of
medicine emphasized the use of such
efficient and practical instruments as
butcher-knives, hand saws, cleavers,
and coal-tongs in surgery.

The Dayton kids put on a moving
picture stunt, reproducing track-
meets, baseball, basketball and foot-
ball games. Closing with a boxing
match.

The second part of the program
was a comedy in three scenes. In
the first "Alumni Pep" was represent-
ed as an old man who was nearly
ready for the grave. Doctors told
him his only hope of recovery was
exercise but he refused to heed their
advice, even though his granddaugh-
ter, Sophomore, plead with him to
do so. He finally dies and his two
daughters, Cleiorheta and Philale-
thea with their husbands, Philoma-
thea and Philophronea meet to
divide his property. Mr. Blackstone,
a lawyer, appears to read the will.

After the reading a family quarrel
ensues, during which "Alumni Pep",
who has only been sleeping, appears
as a young man and announces his
engagement to Alma Mater and be-
queaths all his property as well as a
large endowment insurance policy,
to her.

SEASON IS SUCCESSFUL

Baseballers Take Two Conference Games Snatching Two of Them in Wonderful Victories.

When baseball was first mentioned this year it seemed to be a thing of the past. The athletic board was badly in debt and since baseball has always been a heavy financial loser, they put the issue before the student body. One morning in chapel the baseball backers raised over three hundred dollars to defray the old seasons' expenses. With this spirit base ball started. The fellows turned out early for practice and did all in their power to make a winning team. The students after the games were started supported the fellows heroically.

As soon as the weather permitted the coach was on the field with his men. The work on the field looked good, but with several new men filling important positions and facing a good stiff schedule the outcome was doubtful. The battery positions were the problems. Fortunately two men appeared on the scene, and the credit for the season partly belongs to them.

As to the success of the season, much can be said for three of the best teams in the conference were trounced by the Otterbein nine, Wesleyan, Denison and Ohio being the victims. The season has seen some of the best baseball played here for years, and all the games played have been of the first class order.

The first game of the season was at home with Ohio Northern. The team was a complete surprise in this game. Every man played ball like a veteran. The Otterbein battery could not be beat. The result of this contest was a shutout Otterbein leading in a 3 to 0 score. In this initial battle the opponents received only two scattered hits while the home team copped off eight.

Ohio Wesleyan was the next victim of the Otterbein machine. The game was a thriller going for extra innings ending with an 8 to 7 score. Baseball was displayed in this game that will long be remembered.

The third game was also at home. This time tables were turned and after a loose and ragged game Capital came out victorious with a 12 to 7 score.

Abroad in the next four games the team was not as successful. Wooster, Capital and Heidelberg took the Westervillians into camp; but Ohio Northern was easily forced to bite the dust in a 9 to 7 defeat.

Closing a glorious season on the home field Otterbein nosed out Denison in the thirteenth inning when Lingrel sent out a terrific drive for a home run. This fray was said by many to be the best game ever witnessed in Westerville. Both teams played excellent ball but the local lads were fortunate and took the game with 3 to 0 score.

The last game was with Ohio University and was an easy Otterbein victory with a 7 to 3 score.

Haller, the new little catcher has been well able to hold down his posi-

1916 BASEBALL TEAM

Baseball Batting Average 1916.

	G.	A.B.	R.	H.	Pct.
Lingrel, cf.	9	38	8	15	388
Garver, lf.	1	3	0	1	333
Ream, 2b.	9	40	6	13	325
Booth, 2b.	9	40	10	13	323
Fletcher, 2b.	5	10	1	3	300
Mundhenk, p. ...	8	29	2	7	241
Weber, 3b.	9	40	7	9	223
Grabill, ss.	8	38	6	8	211
Haller, c.	9	34	2	6	176
Gilbert, lf.	9	32	2	5	156
Schnake, rf.	9	32	2	3	063
Wood, p.	2	1	0	0	000
Palmer, rf.	1	1	0	0	000
Cribbs, p.	1	0	1	0	000

Racquetters Trim Alumni.

In its last game of the season Otterbein's tennis team swamped the crack Alumni team, by a score 3 to 0.

In the singles "Doc" Ressler defeated Zuerner in a match, while Ross took Nelson across in the second match.

In the doubles Bercaw and Ressler downed Nelson and Zuerner after a hard fight.

tion and has nicely filled the shoes of his predecessors. Mundhenk as a pitcher has shown his ability. His opponents have found his curves hard to hit at all times. Booth, the tall first baseman has played an excellent game both in the field and at bat. Ream held down the second sack and more than covered his share of the field and did his customary work at bat. Weber on third has been a consistent player all season. He has played his last varsity ball and his place will be hard to fill. Grabill clinched his place when he cracked out three hits in the Capital game. Gilbert in the left garden has been wide awake and supported his pitcher like a prince. Schnake in right played steady ball. This is "Cliff's" last season. Lingrel in center has been the foundation of Otterbein's hitting strength. He also has been death to balls hit anywhere in center field. Captain Garver, while only playing in one game on account of a sprained ankle, showed the spectators that he could put up the goods. Garver will be with the team next year and should be an excellent strengthener. Fletcher, Wood, Cribbs, as utility men have delivered the goods when called upon.

RECORDS BROKEN IN TRACK

Peden Raises Pole Vault Record—New Men Show up Well in Distant Runs.

The past track season has been a success. Time that has lost races this season would have won easily over those made last year with the same schools. Not only have those marks been better but the individual men of Otterbein have raised their records. Neally and Peden both have been placing considerable above the marks of last season. In the distance races the new men have shown up well. The jumps also have gone for good distances.

Peden raised the college vaulting record. The season this year was above that of last but not up to the standard. With the present team all remaining in school and the prospective new men, next season should be a winner. The individual scores of the men are as follows:

Name	Points
Miller	25
Higlemire	19
E. Barnhart	18
Fellers	16
Peden	15
Neally	14
Love	12
Lingrel	11
Oppelt	10
Thrush	7½

Booth Elected Captain.

At a meeting of the baseball men on the trip to Muskingum Clarence L. Booth of Canton, Ohio, was chosen to captain the varsity baseballers in 1917. "Boothie" is a leader among the fellows, a good baseball player and of that sort that never gives up. He has played the game ever since he starred on the grammar school nine way up in little Jestus. On his entrance into college baseball circles he at once became a demon to opposing pitchers. His average has always hovered around the 300 mark; but this year soared to 325.

Losing but two men of this season's machine all Otterbein looks forward to a glorious season under the leadership of "Boothie."

Subscribe for The Otterbein Review.

RACQUETERS PLAY WELL

Otterbein Racquet Wielders Lose Majority of Games During Past Season But Play Good Games.

This year Otterbein had a tennis team of which she could well be proud. From the fact that their victories were not many and their names did not fill the headlines of our newspapers is no reason for condemning its season. In all defeats as well as victories the men on the team worked hard and fought to the last ditch.

The total list of matches scheduled was ten. Of these eight were played, the remaining two being canceled on account of the weather. Of these eight matches played three of them were victories for Otterbein. For the five defeats no apologies are to be made. Not a single defeat was overwhelming but every one was a hard fought battle for both sides.

At the beginning of spring try-outs were scarce but from the few candidates a team was chosen. To manage and lead this team H. D. Bercaw was elected and as such he has proven fully competent. Besides having the responsibility of the season Henry was able to play a great game of tennis, participating in every match but one. As a veteran and side partner, Ross played his usual steady game. The remaining two men on the squad were new. But R. J. Senger and Frank Ressler measured up well to balance the team. All members of the team are seniors except Mr. Resler. But with "Doc" as an old player and leader Otterbein expects to be represented on the tennis map next year.

Varsity Falls Before Crack

Alumni Machine on Tuesday.

On the old diamond in a slow, lifeless game the Varsity went down to defeat at the hands of the Alumni by a score of 5 to 4. This was a remarkable victory since it is the first time the Alumni have been victors over the younger players. Although the play was slow there were a few interesting events in it. "Tink" Sanders in the first time up took a three-bagger into camp. "Chuck" Campbell also secured a couple of heavy clouts. The pitching end of both teams was strong and errors were the cause for many scores.

The Varsity started the ball rolling when Ream circled the bases in the first inning. They then increased the lead until the score stood 3 to 0 for the Varsity. The Alumni after their old fashion spurred themselves on until in the ninth they tied the score. In the tenth the "Old Boys" took the lead and ended the game.

Among the sensational or extraordinary things was that "Chuck" Campbell pitching his old style ball fanned five out of the first six men up before him. Mundhenk also held up to his old Denison style. Errors were numerous and frequently costly. The score by innings is as follows:

Alumni .. 0 0 0 0 1 0 0 1 2 1—5 7 5
Varsity .. 1 2 0 0 0 1 0 0 0 0—4 6 4

Sanders, Campbell and Garver; Mundhenk, Wood and Haller.

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.

Spring PICNICSDemand Those
GOOD Things

at

Wilson's Grocery

*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*

**The Westerville
Variety Store**

The store that's a friend to the student in prices. Almost anything you need. You are always welcome.

C. C. KELLER. Prop.

Honorable Beecher W. Waltermire, Commissioner of Public Utilities of Ohio, Speaker for Sixtieth Annual Commencement.

ASSOCIATIONS ADDRESSED

Reverend I. D. Warner, '11, Delivers Address Before Christian Associations at United Brethren Church.

Last Sunday marked another anniversary of the Christian Associations of Otterbein University. In honor of the occasion appropriate services were held at the United Brethren Church.

Mr. E. R. Turner presided and Miss Edna Miller read the scripture lesson.

After the church choir sang the anthem, Rev. A. C. Siddall, D. D. of Dayton, Ohio, offered prayer, following which was the anniversary address by Rev. Ira D. Warner, '11, also of Dayton.

Reverend Warner chose as his subject, "The Pre-eminence of Christ," and as a text used the words of Christ himself, "Whom do men say that I am?" Mr. Warner's address was an appropriate one and had in it some excellent thoughts. He said that there was a central cosmic sun around which all bodies and planets revolved. Man is the same, and that the predominant and central figure was our Lord Jesus Christ. Christ was little heard of, all that he did could be read in a few short hours, and it only covered a space of three years. Christ was a despised man but he went about doing good. He was the most humble of men, nor was there any more majestic. It has been said that Christianity has failed but in reality it has not. It is Christ himself. The world will only be won when we center about Christ our cosmic sun. Christ can settle all the difficult problems of the day. Great industrial problems are easily solved by Him. Young people of these Christian Associations be clear in your faith. Let it be as clear as the sunlight and as strong as Gibraltar. All evil will be vanquished when young people enlist in Christ's army. What we need is something to center our enthusiasm. He closed his address with an appropriate illustration and poem. Dr. Russell pronounced the benediction.

EXHIBITS WELL ATTENDED

Reception of Art and Household Economics Departments Proves Interesting to Visitors.

Unusual interest was manifested in the elaborate displays of the art and household economics departments at their reception on Monday afternoon. The studios and laboratories were crowded all afternoon by those who examined the work of the past year.

The work in the household economics department was especially interesting, it being the first exhibit of this new department. The splendid furnishings and equipment surprised the many visitors. The work done in the various classes was all the more startling. All kinds of work was shown in sewing, knitting and embroidery. Some very beautiful pieces of handiwork were exhibited. Every phase of the work offered in the courses in this department had a separate display.

In the art studios the walls were covered with beautiful paintings, drawings and sketches from life and others which were the results of ideas worked out by the artist.

Splendid designs, posters, models and figures were shown. The class in clay modeling had a very interesting exhibit. Some beautiful work was displayed by the class in metal work. The hand painted china display was very elaborate and extensive, containing china articles of every description. The work was very artistically done and showed great skill.

The past year has been an excellent one for both of these departments. The classes have been large and all who have enrolled have been greatly interested. Much of a practical nature has been accomplished by the students together with the theory work in the various classes.

Conservatory of Music Gives**Excellent Concert in Chapel.**

Appearing before an attentive audience that almost packed the chapel, students of the Conservatory of music rendered an excellent and pleasing concert Tuesday evening. The program was one of the most delightful that has ever been given here.

Alice Ressler and Helen McDermott pleased with a piano duet followed by piano solos by Edna Farley, Lucille McCullough, Hulah Black and Grace Moog. A stringed trio, Mary Griffith, Lucile Blackmore and A. R. Spessard took the audience by storm.

The second part of the program was an operetta "The Pagoda of Flowers," a Burmese story in song, words by Fraser and set to music by Finden. This little operetta was a unique feature with its dainty little story and simple but beautiful music. The characters were Oomala, a young priest; I. M. Ward, Chit Moung, a student; F. W. Kelsner, Ma-Mee, a flower seller; Blanche Groves and MaNeo, a village girl; Verda Miles.

Pay your Review subscription.

The Home of Quality

**Best Value
SUITS**

*Pinch-Back and
Plain Models for
Men and Young
Men at*

\$15

These suits are brim full of that style, snap and vim; the style particular man demands in clothing — they're the very newest models in mixtures and fine twill blue Serges and Flannels with skeleton lined coats that are excellent for wear with white trousers—usually good values at \$15.

Outing Trousers

Every well-dressed man and young man and young man should have a pair for summer wear—White Flannels, Pin-Stripe Worsteds and White Ducks, at \$1 to \$5 a pair.

THE
UNION

**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.

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, Alumnals
L. J. Michael, '19, Locals
A. C. Siddall, '19, Exchanges
Neva Anderson, '18, Cochran Hall
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

Whoever you are, be noble;
 Whatever you do, do well;
 Whenever you speak, speak kindly;
 Give joy wherever you dwell.

—Anon.

Real College Spirit.

It surely was an inspiring sight to see the enthusiasm displayed here today by our loyal alumni. It was a wonderful picture to see these graduates and former students bubbling over with Otterbein spirit at the society ball game, at the Alumni dinner and later in the College Chapel. To see those who have been gone for years wreathed in the smiles of the "I'm-glad-to-be-back" class should have given every student a clearer perception and a deeper meaning of what college love is.

But where was the most enthusiasm? From the younger ones? From the classes just graduated? Not a bit of it. It was the "old boys," the classes which contained the bald-headed men and the gray haired women, who were keyed up to the highest pitch. These it was who kept the atmosphere charged with old time spirit. And isn't that significant that those who have gone the longest should appreciate Otterbein the more.

Alumni day showed how lasting, how firmly implanted in the soul, is that ethereal something called college spirit, whose roots strike deeper in the heart as the years pass by.

A Senior's Debt.

A senior's four years of college life—its joys as well as its dark spots, its happiness and its sorrow—are coalesced in commencement week. It is as if all that he has gone through has been centered in the events which bid him farewell from the college world, and welcome to the

world beyond. It is with a satisfaction and a secret joy at the work of his career, but with a far deeper sadness and a tugging at the heartstrings for the friendships and associations and pleasant memories which he is leaving behind that he views his graduation.

But graduation to the Senior means infinitely more. It is the beginning of a responsibility to the world and to society. During his college career the Senior has acquired a purer soul, a newer meaning of life, a greater love for art, a keener appreciation for music, a deeper conception of a need for a true religion not stained by the blood of militarism, and a general knowledge of those things which make for the enlightenment of the world's society. Some of course have imbibed more of Otterbein's benefits than others, yet every senior is transformed into a new being.

Because of these blessings, which have been received a vast debt is owed to parents, community, and society. It cannot be figured in dollars and cents nor paid that way. It must be settled by service, by genuine work and sacrifice. To those who owe the debt we wish God speed in the payment and may the class of 1918 accomplish those things which make for an enlightened civilization.

Fight and Fight Hard.

War is to be waged during the summer vacation by every loyal college student in the country. Those who love their school, the boosters will lead the line of march, while the knockers, loafers and dailiers will come hobbling in the rear. Yes it would be even glorious if the latter would just creep along, but they often do their utmost to put on the breaks and impede the progress of their worthier brothers. Thence comes the rub.

But what kind of a war? We mean the battles which will be fought on behalf of our Alma Mater in bringing new students to Otterbein next fall. Yes, to do the college prospects a good turn by influencing them to come to a wholesome college, one whose very atmosphere is imbued with those fundamental principles which in the knowing makes life worth living. Back in every home community there is at least one young person, who has the ambition, the red blood, the spirit of advancement to go to some college or other. Are we going to set back and let other colleges take our friends from us? Not on your life. Not if we have but a pinch of Otterbein spirit. Just a little boost now and then, a kind act or courtesy, a few heart to heart talks and finally before leaving for school a visit to the home, will often reward us a college companion. Let every one of us get into the fight for our beloved Otterbein and for the benefit of those who are seeking the blessings of a true-blue education.

General Morris Schaff.

"We congratulate Westerville on getting General Morris Schaff as the

speaker on the occasion of the beautiful unveiling." Such was the sentence at the close of an editorial in the Ohio State Journal of Monday. The editor of the Journal knows the General well and in the article related a part of the hero's life, which is an inspiration for young America toward a deeper devotion to the flag. Indeed Otterbein and friends feel the high honor of having the noted veteran as the speaker on this note worthy occasion.

Welcome to Freshmen.

Next fall the members of the Y. M. C. A. Cabinet are returning early to meet the new students at the station and square. The new men will be made to feel at home as soon as they hit the town. Acquaintance is the aim of the system. Make the Freshman feel he is a man instead of a dog and see how soon he warms up to you. Also the new men will be taken to their rooms and be helped in matriculation. During the year each officer is to visit every new man and gradually bring him in touch with Otterbein's customs and traditions. Without the older fellows' help the young upstart often drifts into the wrong channels and the Y. M. C. A. boys ought to do a world of good.

Good Luck to You.

Many seniors are reading the Otterbein Review for the last time as students. The world you face is not the same as that in which you lived during your course at Otterbein. Yet if you have taken advantage of your opportunities and tackled your tasks with your best licks while here you will find the future much like the four years just past. The stern realities of life are just ahead. Meet them fearlessly, never flinch and have confidence in yourself, remembering that he who is successful thinks he can do the job before he tackles it.

IT STRIKES US.

That it takes almost as much money to graduate as it does to get married.

That he who would have mentioned a society ball game ten years ago, would have been in serious danger of his life.

That the unveiling of the Soldiers' memorial was a high-spot in Otterbein history.

That a few Seniors have made the past week profitable in choosing life companions.

That Alumni day was the greatest get-together ever staged here.

That the business of the Board of Trustees was of more local interest than ever before.

That Otterbein athletics are on the boom and all should hail the Athletic Club.

That the fellows who blow horns all night should have a taste of the briny depths of Alum Creek.

That the Board of Trustees can spend more time arguing on what the girls should have for breakfast than on how to raise the college budget.

The University of Chicago
HOME STUDY
 in addition to resident work, offers also instruction by correspondence.
 For detailed information address
 22nd Year U. of C. (Div. H) Chicago, Ill.

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 \$9.99
#4 Trousers for \$9.00
Kibler's \$9.99 store
22 West Spring St
Chittenden Hotel Block

I. E. WHITE & CO.
 OPTICIANS AND OPTOMETRISTS

DON'T TAKE CHANCES WITH YOUR EYES

Consult an Optician you Know and Trust.
 We'd rather lose your business than misrepresent the facts.
 "See White and see Right."

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

SENIOR SERVICES HELD

President Clippinger Preaches Baccalaureate Sermon in Crowded Auditorium of New Church.

Baccalaureate services were held Sunday morning in the new church. The spacious auditorium was crowded to full capacity by the senior class, their friends and people of Westerville.

Marching down the aisle while a beautiful march was played by Professor Grabill the class of 1916 put on a touching appearance. The audience joined in singing the Doxology after which Doctor J. I. L. Ressler of Cone-maugh, Pa., offered the invocation. Musical numbers by the choir, Anne Bercaw, and a quartette composed of Eral Noel, Verda Miles, Professor Bendinger and F. W. Kelser were well rendered.

President Clippinger preached the sermon, which was a masterpiece. He took for his subject "Students Debts" and after a short apology gave his text from the words of Paul, "I am debtor both to Greeks and Barbarians, both to the Wise and the Foolish." He began the discourse of the sermon by giving the life of the Apostle Paul, his heritage, his environment in the city of Tarsus, his going to a small denominational college and his studying under a noted scholar and teacher. Immediately after the Damascan experience he responded to the call and began to pay the debt, which he owed the world.

College debts are similar to those of Paul. A student can never pay his debts in money. Tuition does not represent value. Every student is a debtor to the world for the blessings of a college education. There is the scientific inheritance, religious inheritance, literary inheritance, a rich legacy of a religious nature and many other inheritances such as those derived from art, philosophy and music which make up the debt of those who have the privilege to acquire them. All these things push the student back to the world and society for the payment of the vast debt and obligation.

Today there is a vast upheaval in society. Great movements are on foot and new world ideas are in the making. The call of Paul is similar to the call of the world for you. There will come a time when you will have the chance to repudiate all your blessings. Go out into the world and say "I am not ashamed of all these things." There is an appeal from your parents and community for you to make good. It will take work to pay the debts to the world which have been contracted at Otterbein and you owe it as Paul did both to the cultured and uncultured, the wise and unwise.

DEAN OF WOMEN ELECTED.

(Continued from page one.)

and E. L. Weinland. G. W. Bright, E. L. Shuey, S. S. Hough and F. D. Wilsey were elected trustees-at-large. G. A. Lambert, E. L. Weinland and W. O. Baker were elected president, secretary and treasurer respectively of the board of trustees.

Enthusiasm Supreme at Alumnae

Banquet—Great Crowd Present.

Two hundred and seventy-seven crowded the dining hall of the United Brethren church at noon on Wednesday in the greatest Otterbein alumnae banquet ever held. Otterbein spirit never received such an impetus. There seemed no end to the long line of "old boys and girls" and their friends. The great majority of classes were well represented. All kinds of college and class spirit was shown by those who so quickly fell back into the enthusiasm of former days.

After a sumptuous repast the president of the Association L. A. Weinland, '05, conducted the business session. The class of 1916, was unanimously elected to membership. The following officers were elected, president, L. A. Weinland, '05; vice presidents, Miss Cora McFadden, '07, R. K. John, '11; secretary, O. B. Cornell, '02; treasurer, A. A. Nease, '88. Trustees for the next three years are A. L. Kiester, '74, S. F. Morrison, '87, and Andrew Timberman, '03.

Frank Jordan Resler, '93, presided as toastmaster. Mrs. Frank D. Halleck, '96, made the address of Welcome to the class of 1916. Miss Dona Beck, '18, responded with some very pleasing words. General Morris Schaff of Boston spoke very beautifully about the great enthusiasm and spirit of Otterbein.

GENERAL SCHAFF
MAKES ADDRESS

(Continued from page one.)

It was secured through student efforts and presented by them to the institution. The gift was very appropriate because of the occasion and the fact that June 14 is Flag Day. Dr. Jones reviewed the history of the flag and closed with a striking selection of poetry.

Following the rendition of the Star Spangled Banner, Rev. E. E. Burtner pronounced the benediction and one of the most momentous occasions that this college has ever witnessed was at an end.

The memorial is erected to the south of the main college walk, on the site of the memorable old "White Chapel." It is a beautiful gray stone resting on a concrete base. Bronze tablets adorn the sides, one giving a roster of the soldiers coming from Otterbein who bore arms during the Civil War. The other bears the inscription "In Honor of the Sons of Otterbein who bore arms in defense of their country in the Civil War 1861-1865. May this tablet ever call to memory the bravery and the glory of the men who wore the blue."

FLOTOW'S OPERA PLEASURES

(Continued from page one.)

cousin put great spirit in his baritone parts. Fred Kelser, as Lionel, and Walter Maring, as Plunket, a wealthy farmer, did credit to their parts in both their solo and quartet parts. All of the soloists showed the splendid coaching of Professor Bendinger.

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 Sta.

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

ALUMNALS

'14. DeWitt A. Bandeen, who represents the Bureau of Municipal Research of New York, is studying the workings of the Commission form of Government in Westerville. He is taking special work along this line, and is especially interested in this new form of government when applied to small towns.

'11, '13. Prof. G. C. Muthersbaugh, teacher of Physics in the Stuebenville High School, and his wife (Evelyn Young) are visiting Mrs. Young of W. College avenue. He is planning to attend Columbia this summer.

'13. C. V. Roop of Dayton, Ohio, is assisting in Evangelistic meetings in the United Brethren Church at Northbend, Ohio. Excellent results are reported. Thirty conversions last Sunday.

Ex. '72. Dr. Simon B. Hilt, from Bolivar, Ohio, visited at Professor Schear's on Saturday. He left Otterbein to go to the war and has been back only once since. This was to see his class graduate in 1872. He says that not a single thing is familiar, not even the administration building which was dedicated during the commencement of '72.

'89. Mr. C. E. Shafer, of Benton Harbor, Mich., is visiting his daughter Beatrice Shafer.

'15. Miss Mary Williamson was married to Mr. Edward Schaffer of Akron, Ohio on Thursday, June 8th. Schaffer is an interior decorator. They will make their home in Akron.

'72. Frank W. Wilsey, president of the New York Boat Oar Company is among the Commencement visitors.

'78. D. N. Howe, poet and writer, is spending a few days in Westerville.

'70. Bishop G. M. Mathews is making his home at the J. W. Markley residence during Commencement.

'70. Park Weinland and wife (Bertha Richards) are back for Commencement. "Skinney" has not lost his athletic ability.

'92, '01, '05, '07. The Missionary field are well represented by Alumni. The following missionaries are in attendance at Commencement: E. C. Worman, '07; Emma Guitner Worman, '01; E. M. Hursh, '05; Mary Lambert Hursh, '07; Bertha D. Charles, '07, and Lela Guitner, '92.

O. B. CORNELL, M. D.
N. State St.

Your Attention

To our line of Face Creams, Powders, Lotions, Perfumes and Talcums especially to the Nyal line of Quality Goods for your vacation. May you have a pleasant one.

DR. KEEFER

'10. John H. Wagoner, teacher of Mathematics and coach, at Paynesville, O. High School, reports an excellent year. His teams have won more than three-fourths of all games played during the year.

'13. C. R. Layton, professor of public speaking at Muskingum is renewing old acquaintances.

'68. This is the oldest class represented on the Alumnae register thus far. G. A. Funkhouser is the only names that appears.

'70, '76, '77, '78. Eight names appear who graduated during the seventies, Bishop G. M. Mathews, '70, J. I. L. Ressler, '76; D. N. Howe, '76; J. N. Fries, '76; Frank W. Wilsey, '76; E. L. Shuey, '77; S. W. Keister, '77, and L. O. Miller, '78.

'14. Kathryn Karg who has been teaching in the Grand View High School during the past year returned to Westerville for the summer.

'93. W. H. Fause, the only colored graduate of Otterbein, is enjoying commencement.

'10. Albert S. Keister, professor of Economics in Cornell College, Mt. Vernon, Iowa, will attend summer school at Chicago University.

LOCALS.

At last they are started. Professor McCloy did the surveying for tennis courts Thursday.

Miss Marie Wagoner in company with Dr. L. H. P. Maynard, left Thursday for Philadelphia where she will visit with Dr. Maynard and family for several weeks.

Mr. G. A. Garver, wife and little grandson Garver Miller are with us once again to spend commencement week. Their second daughter Lydia receives her diploma.

Roth Weimer is here from "Pitt" for the big week. He is ever the same "Rowdy."

Mr. Schnake's parents, Mr. and Mrs. Chas. Schnake and sisters, Miss Edna and Mrs. Chas. Stüder, all of Canton, are here for Commencement.

Ramey Huber, Ex '17, came up from Dayton Tuesday.

Colonel Wilson of the Ohio State Journal attended the unveiling Wednesday morning.

Professor Meyers, the head of the Department of Journalism at Ohio State University visited the "Review" office Wednesday morning.

Mrs. Jacob Richey and daughter Laura of Northfield are spending Commencement week with their son and brother, C. L. Richey.

Mr. and Mrs. D. W. Ross of Beaver Dam, Wis., are spending the week with their son Stanley C. Ross.

Miss Myrna Frank of Lewisburg spent part of this week with her brother, O. H. Frank.

Miss Clara Hendrix of Mendon was the guest of her brother J. P. Hendrix this week.

Plans are gradually taking shape for the reception for Governor Frank B. Willis at the Presbyterian church on June 20. He will address the Men's Brotherhood.

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

Western Reserve University

SCHOOL OF MEDICINE

ONLY MEDICAL SCHOOL IN THE CITY OF CLEVELAND

¶ Admits only college men and seniors in absentia.

¶ Excellent laboratories and facilities for research and advanced work.

¶ Large clinical material. Sole medical control of Lake side, City and Charity Hospitals. Clinical Clerk Services with individual instruction.

¶ Wide choice of hospital appointments for all graduates.

¶ Fifth optional year leading to A. M. in Medicine.

¶ Vacation courses facilitating transfer of advanced students.

¶ Session opens Sept. 28, 1916; closes June 14, 1917. Tuition, \$150.00.

For catalogue, information and application blanks, address THE REGISTRAR, 1353 East 9th Street, Cleveland, Ohio.

OFFERINGS OF MERIT

From the BIG SPORTING GOODS STORE

TENNIS GOLF BASEBALL
CANOES FISHING TACKLE

The SCHOEDINGER-MARR Company

58 East Gay Street.

Wise men intend to insure.
Wiser men do insure.
Wisest men keep insured.

A. A. RICH
Agent Aetna Life

Patronize advertisers in the Otterbein Review.

COCHRAN NOTES.

The past week, Mrs. Carey and the girls have been happily receiving many guests for Commencement. From our "tiny" Mae Tish to "big" Nettie Lee a jolly, noisy bunch of them are back. Mary Lesher, Boneta Jamison, Ruth Kurtz, Esta Moser, Gracely Brane, Ruth Cogan, are occupying the "Barracks," room 5 on second.

Mrs. Kintigh came a week ago, to stay with Claire through Commencement.

Saturday evening, Miss Vance and Mary Pore's sister were entertained at a six o'clock dinner in room 1, fourth floor. Fifteen guests attended, and all enjoyed the good "cats."

Myra Brenizer asked ten girls to a push of home-made buns, ham, and lots of other good things, in her room, Saturday night.

The Mays, on first floor, Berger and Baker entertained about fifteen girls at a mighty fine push, last Wednesday evening.

Norma, "Buddie", Stella, Dona and Ruth Drury ate breakfast at the tile mill, a few days ago. These girls seem to like rain water with their meals.

Why does "Flossie" go home so often? Ask Henry.

Mary Bolenbaugh and Edith Gilbert are visiting "Buddie."

Two's a company, three's a crowd. How about seven?

The "Barracks" had fifteen present at "mess", Sunday evening; ice cream, candy, rarebit, toast, cocoa, strawberries, "home grown" kept them busy.

Mrs. Hendrick and "Bobbie" are visiting Marie.

Covers were laid for six, Thursday night in Edna Miller's room, in honor of her two sisters, Mrs. R. H. Campion and Marjorie Miller.

Cleo says, "that things are being done up 'brown', these days. We don't exactly blame her.

A happy party enjoyed the shelter of the tile mill, Saturday evening for supper. They were "Chuck" and Betty, "Bib" and "Wib", and Ruth and "Trox". They say, they are going again, maybe for breakfast.

Beware of the B-r-i-d-g-e. Don't lean too far over the rail. One little girl's glasses disappeared in the rushing torrent.

"Flo's" aunty Rae made a short visit. She reports that "Mickey" is growing.

Lucille and her friend leave for their homes in the east, Wednesday. Which one will see them off?

Miss Chase of Mt. Vernon and Professor Trump of Circleville, instructors in the summer school, were guests at dinner in the Hall, Saturday noon.

The Senior table has been split. "There's a reason." They say, it was too long; the head could not control the foot.

Many thanks, fellows! All enjoyed your serenades. "Caldie" come again, with your mouth organ.

The dinner guests, Sunday were, Ina Fulton, Katherine Seneff, and Mr. Shumaker.

The President and Mrs. Clippinger's reception to the Seniors, Faculty, Alumni and friends was a huge success. All those above, enjoyed the good music.

Florence Reese spent the week-end at her home in Columbus.

President's Reception Well

Attended by Otterbein Folks.

Two hundred and fifty of Otterbein's friends, including seniors and friends, faculty, alumni and Westerville citizens met in Cochran Hall on last Saturday evening as the guests of President Clippinger. The college orchestra furnished music for the occasion. Dainty refreshments were served by the girls of the junior class.

Harry Reese of Johnstown, Pa. came back for Commencement.

Otterbein Students!

We extend to you our hearty wishes for a

Pleasant and Profitable Vacation

Brane Dry Goods Company

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

Commencement Gifts

Let Us Show You Something Nice for the Graduates of 1916

WATCHES, SCARF PINS, MESH BAGS, LINGERIE CLASPS AND CHAIN SETS.

WATCH REPAIRING PROMPTLY DONE.

W. L. Snyder, Jeweler

Corner of State and Main Street

What if the calendar decree that your vacation ends on such and such a day!

WITH AN AUTOGRAPHIC KODAK

You can make your vacation a permanent thing—to live over again as you will.

The pictorial record on the print, the written record beneath each negative keeps each happy memory alive—forever! We have Autographic Kodaks priced from \$6.00 up

Columbus Photo Supply

75 East State St. Hartman Bldg.

Eastman Kodaks and Supplies

Films Developed Free, providing prints are ordered.

Sanitary Soda Fountain now in operation

Ritter & Utley The Up-to-Date Pharmacy

Mr. and Mrs. Dan Weinland of West Alexandria are visiting their family. Mrs. A. W. Lowe and Mrs. Chas. M. Bender, of Marion, Ohio, are visiting Miss Verda Miles during commencement.

GRADUATES GIVE RECITALS

Ten Seniors Finish Course in Music by Rendering Splendid Programs in Lambert Hall.

Graduating recitals of the school of music were given on Monday, Tuesday and Wednesday of last week. In this department there were ten graduates, four of whom majored in piano and six in voice.

On Monday night the program was considerably shortened by Miss Garberich's being excused from performance on account of ill health. With characteristic ease and grace Miss Fletcher gave several renditions on the piano. Mr. Maring accompanied by Miss Black drew generous applause from the audience by his mixture of sacred and secular songs.

On Tuesday the piano music was played by Miss Debolt who did credit to the department by the way in which she rendered the classical selections which were assigned her. The singers of the evening, Misses Groves and Miles with Mrs. Gantz and Miss Edith Coblentz at the piano made the usual impression upon the audience by charming them into the fairy land of song.

The closing recital was featured by vocal numbers from Mrs. Bercaw and Miss Blackmore with Miss Noel at the piano. The piano renditions were given by Miss Kreiling whose art was much appreciated by the attentive people who listened.

MIGNERY WINS CONTEST

Barnes Short Story Contest Closely Contested—Mignery, Ross and Mills Receive Prizes.

Prizes have been awarded for the Barnes' short story contest. The three prizes which amount to forty dollars, twenty dollars and ten dollars were awarded to L. B. Mignery, T. H. Ross and D. T. Mills respectively. Mignery's story deals with the origin of the temperance movement. Its leading character is a bartender and as the plot evolves the inside of the liquor traffic is exposed.

The judges of the contest were Mrs. Frank Lee of Westerville, author of a number of short stories and professors Hockett and Craig of Ohio State. These were the first of the annual prizes to be awarded under this scholarship endowment, and considering the difficulties under which those who entered the contest have labored, the results have been very satisfactory. However the extreme length of the stories tended to wordiness and it is hoped that by shortening the requirements to five or ten thousand words the stories can be written more to the point and also more students can be induced to enter the contest. This is our best scholarship and it is hoped that in succeeding years added interest will be shown in it by the students of the English department.

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

DRINK *Coca-Cola* 5¢ IN
GENUINE BOTTLES

GOODMAN BROTHERS

JEWELERS

No. 98 NORTH HIGH ST.

Official "O" Pins, Rings, Spoons, Lavalliers, Fountain Pens, Baseballs, Bats, Tennis Goods,

Correspondence Cards, Initial Stationery, Bibles, Testaments, Kodak Albums, Pocket-books, Magazines, Post Cards, Blank Books and Popular Copyrights.

UNIVERSITY BOOKSTORE