

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

5-17-1915

The Otterbein Review May 17, 1915

Archives

Follow this and additional works at: <https://digitalcommons.otterbein.edu/otreview>

Part of the [Higher Education Commons](#)

The Otterbein Review

VOL. VI.

WESTERVILLE, OHIO, MAY 17, 1915.

NO. 31.

PROGRAM ANNOUNCED

Fifty-ninth Annual Commencement Will be Great Event—Many Alumni Expected.

CLASS IS LARGE

Exercises are Scheduled in Regular Order—Bishop Kephart Will Deliver Address.

The fifty-ninth annual commencement of Otterbein University will be the greatest event of its kind in the history of the institution. It will claim the largest and perhaps the best class ever graduated from this United Brethren college. This senior class numbers sixty-one.

A program of exercises similar to that of former years will be carried out. One slight addition is made in the concert on Monday evening. Instead of the choral concert the Choral Society and College Orchestra will combine their programs.

The commencement address will be given by Bishop Cyrus J. Kephart, D. D. Doctor Kephart is a prominent and powerful speaker and is noted throughout the United Brethren Church. His address will be of a practical nature and of particular interest to college folks as they enter into the work and trials of the world.

Excellent programs have been arranged for the banquets of the literary societies. A special effort is being made that the number of alumni back for these commencement events will be record breaking.

The program for commencement week is as follows:

Thursday, June 10.

6:30 p. m.—Philalethean Literary Society Open Session.

7:00 p. m.—Cleiorhetean Literary Society Open Session.

Friday, June 11.

3:00 p. m.—Baseball Game. Otterbein vs. Ohio State.

6:45 p. m.—Philophronean Literary Society Open Session.

7:00 p. m.—Philomathean Literary Society Open Session.

(Continued on page five.)

BOOK PUT IN LIBRARY

Orations of Some of Otterbein's Famous Sons Now Available to Public.

A very interesting book was transferred from the Philomathean Hall to the college library a few days ago. It contains the valedictory orations of eighteen of the earliest presidents of the Philomathean Literary Society, covering, with a few exceptions, the period between the founding of the society in 1857 and 1874.

The first oration was entitled "Heroism" and was the work of Benjamin Hanby, author of "Darling Nellie Gray," and first president of the society. The oration is especially valued because of the scarcity of the extant works of this famous Otterbein graduate. Among the rest of the orations there are valedictories by Cyrus Hanby, Henry Garst, D. L. Ambrose, G. A. Funkhouser, J. R. Clark, J. P. Landis, M. A. Mess, M. H. Ambrose, F. P. Allen, J. M. Strasburg, W. O. Hesky, E. P. Kingsley, Daniel Surface, W. K. Boggs, T. L. Evans and E. W. Sowers. Many of these men have made a brilliant record for themselves. These orations were all carefully copied by hand into this special book. Many of these orations were delivered during the Civil war. The contemporary views of these Otterbein men are very interesting. The book may be seen, by permission of the librarians, at the college library.

Bulletin Published.

During the past week the annual catalogues have been received. They are very neat books and cover well the entire work given in Otterbein. The complete courses of study with requirements for the same are given. The first shipment of one thousand and have been sent out to friends and prospective students. They will be out for distribution here in a few days. Each student is asked to send in the names of friends who would be interested in Otterbein that they may receive a copy.

OTTERBEIN VICTORIOUS

Varsity Nine Wins Easily Over Ohio Northern Team—Fifth Straight Victory.

HOME RUNS FEATURE

Team Plays Errorless Ball—"Chuck" Pitches Great Game.

Otterbein claimed her fifth straight victory by walloping Northern at Ada in an interesting game by the uneven score of 13 to 2. The game was marked by the excellent hitting of the Otterbein men, who slammed the offerings of Mills at will. Excellent fielding was shown as the Tan and Cardinal team played errorless ball. The Northern players were kept guessing all the time, by "Chuck" and only five hits were garnered from his offerings. The up-state lads played a good game in the field, making but two minor errors, which were hard chances. The base running of Otterbein, was nothing less than wonderful, the rejuvenated runners pilfering twelve bases. It was truly a slugging match, and Northern was completely routed and smothered under the clouting work of the Otterbein batsmen. The game was sewed up in the early innings and Northern suffered a stinging defeat. Otterbein left Ada with an overwhelming victory added to her list.

Otterbein started the scoring in the second inning when by a bunch of hits, two runs were registered. The third inning again took the "pep" from the Ada nine, when, by some clever batting and base running, Otterbein counted for three more tallies. Mills got his curves working and settled down during the sixth and seventh and blanked the Otterbein batsmen; but in the eighth Wierman caught one on the nose for a home run over left field. The ninth inning completed the slaughter, when the ball was slammed in every direction, "Chuck" getting a home run with

(Continued on page six.)

OTTERBEIN WILL BE HOST

Intercollegiate Prohibition Association Will Hold Annual Convention in Westerville.

At the State Intercollegiate Prohibition Association Convention held at Columbus a few weeks ago, it was agreed that the next year's convention and the State Oratorical Contest would be held at Westerville, provided that it was satisfactory to the people at Otterbein. The offer has been accepted by the local association. This will mean that the state secretary will be chosen from Otterbein. The State association seemed to think that the Otterbein I. P. A. did good work during the past year and deserved the privileges of the state convention and contest. Otterbein has special advantages also, for it is centrally located and Westerville is the very center of the national movement under the direction of the Anti-Saloon League. Otterbein welcomes this association and will see to it that the Oratorical Contest is well attended by the students of Otterbein and the residents of Westerville. Judging from the local contest held this year it will be easy to get together an enthusiastic audience for this occasion.

Mr. A. P. Peden is the enthusiastic new president of the local branch and he with his fine core of helpers will no doubt attempt big things during the coming year. A larger number should

(Continued on page five.)

Contest Will Be Held.

The Junior-Senior oratorical contest, in which Doctor Howard Russell, of the Anti-Saloon League, offers prizes to the winners of the first three places, will be held May 24. This contest has always been a close one and it generally brings out the best oratorical talent in Otterbein.

To date only two upper-classmen have entered. Many more are desired and expected to enter. The time is short, but is still long enough for one to get ready. Those who decide to enter should hand their names to S. C. Ross.

EARNs ABOUT \$11,000**Half of Otterbein Men Work Way Through College.**

Some interesting statistics have been compiled by the Otterbein Y. M. C. A. employment bureau relative to money earned by the various students and the occupations engaged in. Out of a total of one hundred and fifty-five men in school, seventy-nine either partially or wholly make their own way. These seventy-nine working students last month earned a total of \$1218.35. The preparatory department of the college earned most, twenty-two totaling \$316.35. Sixteen sophomores were next with \$273.30; seventeen seniors, \$254.20; fifteen freshmen, \$166.25; and eleven juniors, \$128.85. The largest amount earned by an individual during the month is \$50.00. Two earned this, one by preaching, the other by music in the form of concert work and teaching.

The variety of work at which the students are employed has its interesting aspects. Twenty-eight students made \$327.20 at odd jobs, individual earnings ranging from 80c to \$27.25. Typewriting, stenography, book-keeping, office work, clerking, laundry agents, club stewards, dish washing, painting, paper hanging, farming, delivering milk, photography, masonry, carpentering, jeweler, barbering, newspaper work, janitoring, art models and foundry work represent some of the occupations followed by the students making their own way.

The month of April was selected at random by the employment bureau in order that some idea might be gained as to the amount of money earned by the working students. If this month be taken as typical the amount earned by students during the nine months of college would total around \$11,000. According to this observation made by the employment bureau about fifty per cent of Otterbein students either wholly or partially make their own way.

Professor Harry J. Heltman of the Department of Public Speaking of Cazenovia Seminary and formerly professor of oratory at Otterbein gave an interesting interpretation of Van Dyke's, "The Last Word," in the college chapel, Sunday night.

President Clippinger Lays Cornerstone at Chillicothe.

On last Wednesday, President Clippinger officiated at the cornerstone laying at the Second United Brethren Church at Chillicothe. For eight years the people have toiled faithfully and now it is with great joy that they are building a church where the opportunities for religious work are so numerous.

President Clippinger delivered the commencement address for the Harrisburg high school on last Friday evening. On Sunday he went to the West Middletown charge and spoke several times.

RALLY HELD**Christian Association Girls Meet on Campus—Eagle's Mere Conference Discussed.**

The annual Summer Conference rally was held Tuesday evening at the meeting of the association. The subject being, "Out of Doors," the meeting was very appropriately held on the campus, where the beauty of nature all around added much inspiration. Iva Harley, one of the girls who attended the convention last summer, was the leader. Talks were given by the other girls who attended.

Dona Beck told of the good times which they enjoyed on the train coming and going, and related many interesting experiences which happened on their trip. She also described the grounds and surroundings of Eagle's Mere and told of the various places of interest.

Lydia Garver aroused the interest of the girls by telling of the recreation hours, describing fully the various games, contests and stunts which took place during the ten days.

Vida VanSickle spoke concerning the departmental work, and gave the girls who are expecting to attend this summer, some good advice as to joining the different classes and how to make the best use of their time.

The rally succeeded in creating among the girls a lively interest in the Summer Conference and it is hoped that all those who find it at all possible will avail themselves of the opportunity of attending this summer.

Have your money ready. The Sibyl is about to appear.

CO-OPERATION DESIRED**College Men Responsible for Welfare of Westerville Boys—Work to be Done.**

The responsibility of the Otterbein men to the boys of Westerville was the theme of an able talk at the Young Men's Christian Association meeting last week. It was given by Henry Bercaw, who knows intimately the boys of our community as certainly no other Otterbein man does. Boys are instinctively religious. They pass through stages in their development when if not carefully and wisely taught they lose their natural faith in the supreme power of the Infinite. If they have been permitted to join a church before they come to this critical period, the danger is much alleviated. Upon the men of Otterbein and upon the Otterbein Young Men's Christian Association rests the responsibility of saving the Westerville boys from the questionable loafing places which the boys must frequent if they loaf any place. It is up to them to see to it that the boys of the high school are given a proper place to spend their spare time. Why should not the Association give free use of the gymnasium to the High School boys? Why should we not make the Association parlors attractive enough to compete with the pool room as a loafing place? Why should we not take the boys of the town into our ranks as auxiliary members? Why should we not have the town boys in our bible study classes? We must answer these questions if we have the true Christian spirit. We must show the high school boys that we are interested in them. We must make Otterbein popular in the sight of these boys. A passive Christian is worthless. We have a great opportunity to make our religion practical. The experience would well repay many in Otterbein to take up this work with boys, besides the incalculable good that will come to the boys. Such work among the boys would do more good than five hundred tabernacles.

Notice.

Walter E. Roush will lead the Y. M. C. A. meeting next Thursday evening. Every man come!

Science Club Will Hold**Inaugural Session.**

An excellent meeting on Monday evening, May 24 is being anticipated by those interested in science. This will be the regular inaugural session of the club. A splendid program will be rendered in connection with the inaugural exercises. This program is as follows:

The Ductless Glands

J. C. Steiner

Lighting Systems

Edna Eckert

Water Supply

Ruth Schell

The new officers are H. D. Cassel, president; Margaret George, vice president; C. D. LaRue, treasurer; D. H. Davis, secretary.

Choral Society and Orchestra**Will Give Concert.**

The real big concert of the year will be given during commencement week by the choral society and college orchestra. Both of these organizations are of the very first rank. Their work is excellent in every respect and the joint concert which they will give is looked forward to with great expectancy.

The choral society which is composed of sixty or more voices will give the following numbers: "As the Heart Pants" by Mendelssohn, "Old Lady Mine" by Hadley, "Cherubim Song" by Tschaiakowsky, "Spring Song" and "Miller's Wooing" by Fauning.

The orchestra numbers will be "A Day in Venice" by Nevin, Quartet from "Rigoletto" by Verdi, "Coronation March" by Meyerbeer and "Spanish Dances" by Moskowski.

As a special feature, Miss Verda Miller will sing with orchestra accompaniment, "Where Blooms the Rose" by Johns and "Somewhere a Voice" by Tate.

Beat Denison.**THE UNIVERSITY OF CHICAGO
LAW SCHOOL**

Three-year course leading to degree of Doctor of Law (J. D.), which, by the Quarter system, may be completed in two and one-fourth calendar years. College education required for regular admission, one year of law being counted toward college degree. Law library of 40,000 volumes.

The Summer Quarter offers special opportunities to students, teachers, and practitioners. First term 1915, June 21—July 28. Second term July 29—Sept. 3.

Courses open in all Departments of the University during the Summer Quarter.

For Announcement address

Dean of Law School, The University of Chicago

THE DOPE.

Four home runs were the surprising feature of the game. Lingrel and Ream putting the ball over the fence and "Chuck" and Wierman meeting it for the woods.

Wierman was the leader in hits, besides his homer, connecting for a two-bagger and two singles. He is a good fielder, base runner and batter and ought to make a name for himself before his college days are over. He is the "find" of the season.

"Pug" Bale, the man who leads the batters with an average of .386, pilfered three bases and hit for two safeties. We put our bet that he finishes the season with .400 or over. Watch him.

"Daubie," smashed his finger on his first trip to the plate while sacrificing Wierman to second, and was forced to retire. "John" went to second and played as well as could be expected.

Mills, the Northern pitcher and captain, holds Otterbein in high regard, for in two games our team hit for thirty-four safeties against his team.

Ream was high scorer, crossing the plate four times. It seems ridiculous to some uninformed fans that he should tally four times, while being at bat but three.

The coach was unable to accompany the team to Westerville, and it would be poor policy to state how the boys passed the time. Better stay with the team "old man."

The umpiring of Smull was very satisfactory and every decision was beyond dispute. Excellent treatment was given the team by Northern, and good spirit was shown, by all the rooters.

Manager Sanders is to be commended, for his excellent treatment of the team and his financiering is beyond reproach. "Bones" is surely a good manager and deserves our praise.

Last week Haller, a promising young player, tore a ligament in his ankle while sliding into second. The wound is healing slowly but he will be unable to play for some time. We hope that he will be able to come back soon.

The team is going good now and we will prophesy right here that they will finish the season

Walter Bale.

This big right fielder on the Otterbein team has been playing a great game. He has not made an error in the field. His batting average is highest among his team mates. Bale will pitch one of the two games this week.

with every remaining game, a victory.

That first deplorable defeat at Wesleyan was at first a pimple, it has grown to a boil and will be a carbuncle before the season closes.

Two hard games are to be encountered by the varsity with Carnegie "Tech" and Denison. Get them both fellows, for it will mean a lot to "Old Otterbein."

To You.

The world mocked all my castle dreams,
Taunting, "They'll never come true."

But God was good; He proved my faith

The day that I met you.

Life until then had ebbed and flowed

At the whim of the passing hour;

Now it throbs with a steady beat,
Impelled by friendship's power.

No understanding hearts, no friends,

Poor world! It little knew

That all of life richer grew
From the day I first met you.

—Orange.

The Otterbein tennis team suffered a 3 to 0 defeat at New Concord Saturday from the Muskingum racquetters.

Don't forget to try our Vanilla and Strawberry Ice Cream. Day's Bakery.—Adv.

Value of a College Education.

1. A college education increases earning power. Statistics show that the difference is earning power between an educated and an uneducated man, averaged for a lifetime, amounts to a daily wage of \$16.66 for each day spent in college.

2. A college education helps to insure success. In Appleton's Encyclopedia of Biographies but one uneducated man in ten thousand is listed, while one college graduate in forty has been thought worthy of mention.

3. College associations, with a cultured faculty, and an energetic student body, are helpful in lifting one above the petty things of life.

4. A college education helps the individual in the development of self.

5. A college education teaches that life is not what a man has, but what he is. It gives power to control the body, to think clearly, and to act rightly.

6. A college education opens up to the student vistas of the higher life.

—Exchange.

Clear the Way

Men of thought! be up and stirring

Night and day;

Sow the seed—withdraw the curtain—

Clear the way!

Men of action, aid and cheer them,
As ye may!

There's a fount about to stream,
There's a light about to beam,
There's a warmth about to glow,
There's a flower about to blow;
There's a midnight blackness
changing into gray;

Men of thought and men of action,

Clear the way!

Once the welcome light has broken,

Who shall say

What the unimagined glories
Of the day?

What the evils that shall perish
In its ray?

Aid the dawning, tongue and pen;

Aid it, hopes of honest men;

Aid it, paper—aid it type—

Aid it, for the hour is ripe,

And our earnest must not slacken
into play.

Men of thought and men of action,

Clear the way!

—Mackay.

Don't you need a good
FOUNTAIN PEN
Get one at
DR. KEEFER'S.

Have your Soles saved
Go to **COOPER**
The Cobbler
No. 6 N. State.

*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*

**Safety Razors
and
Shaving Supplies
Bale & Walker**

**One-Button
Union Suits**
Simple, Practical
E. J. Norris

The Otterbein Review

Published Weekly in the interest of
Otterbein by the

OTTERBEIN REVIEW PUBLISH-
ING COMPANY,

Westerville, Ohio.

Member of the Ohio College Press
Association.

W. Rodney Huber, '18, . . . Editor
Homer D. Cassel, '17, . . . Manager
Staff.

R. M. Bradfield, '17, . . . Asst. Editor
C. L. Richey, '18, . . . Alumni's
J. B. Garver, '17, . . . Athletics
D. H. Davis, '17, . . . Exchanges
Norma McCally, '16, . . . Cochran Notes
H. R. Brentlinger, '18, . . . Asst. Mgr.
E. L. Boyles, '16, . . . Circulation 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 West-
erville, O., under Act of March 3, 1879.

EDITORIALS

Men must be decided on what
they will not do, and then they
are able to act with vigor in what
they ought to do.

—Mencius.

Our Time.

No, it is not necessary to be
studying all the time. In fact,
that would be a crime. But, the
time we absolutely waste! Think
of it. The minutes pass quickly
and at the time, all goes well and
happy. Life is a pleasure and
troubles are few, to the loafer.
But an idler now will, nine
chances to one, be an idler for-
ever.

To the college student there
are many things each day which
go along in a routine way but it
is the many intervals between,
which are practically wasted.

We do not claim that one
should not go out for a good
time. It is the choice which we
make in regard to the use of our
spare time and the regulations
which we place upon ourselves,
that is of great importance. Some
fellows read fiction, biography,
current magazines, law and the
like, others will work along
mechanical and scientific lines
and still others will devote an
hour or so each day to writing.

While these industrious per-
sons are busy with a definite pur-
pose for their betterment, an-
other class of humanity is spend-
ing its time running the streets,
gossiping about their fellows,
playing cards, and the like. This

class is that happy-go-lucky
bunch that is living for the pres-
ent only, with no ideal for future
attainment. They may or may
not have talent and possibilities
but, certainly, they have not the
stamina to make the most of
their opportunities.

The chances for success are
few in this time when every
thing speaks, "step forward,
please." The man with the
greatest ability and most indus-
trious mind and body has, by far,
the broadest and brightest out-
look.

To which class do you belong?
An "invoice" would be a good
thing for all and a change to
business system should prove a
benefit to many.

Official "O" Pins.

It just happened that we
heard some fellows talking about
the official "O" pin and imme-
diately we recalled the trouble
which existed last year about
such a pin. Few events in the
history of Otterbein called forth
more comment than, first the de-
sign of the official pin and then
the right to wear it.

Now, we have the official "O"
—Otterbein has a recognized and
standard design as an emblem, an
official pin. Every student and
friend of Otterbein has the right
to wear that pin. But, we ask,
how many avail themselves of
that right. Look about and see
how many of your fellow students
and professors wear this insignia
of the Tan and Cardinal. Strange,
isn't it, how few own that little
pin and wear it?

There is absolutely no reason
why it should not be worn by
every student and professor in
Otterbein. The pin is small, neat
and makes a splendid appearance.
The students of other schools
wear their official pins and we
from Otterbein should not take a
back seat. Commencement will
soon be here, and we shall have
many visitors among us. Then
some leave never to return and
all of us separate for the vaca-
tion season. We owe it to our
school, to our friends and to our-
selves to wear this official "O"
and thus have something in com-
mon whereby we know and are
known.

The Sibyl.

During the coming week the
Sibyl will be put on sale. This
publication is put out by the jun-

ior class biennially in the inter-
est of Otterbein. It is not an ad-
vertisement nor is it a "bogus."
Instead it is a book containing
history, "write-ups," pictures, car-
toons, jokes and numerous other
things which in years to come
will be invaluable to each one of
us. Each page will serve to
bring back some fond memory,
whether it be of an old sweet-
heart, a college stunt or a favor-
ite class. These things seem
trivial to some of us at this time
but wait until ten years are past.
Those fond recollections will then
brighten many a gloomy day and
lighten our saddened and heavy
hearts.

The staff this year has worked
quietly, yet persistently during
the last eight months that the
students of Otterbein might have
a book which will be of the
greatest value and interest. It is
hoped that they have succeeded in
their endeavors. You are to be
the judges. Get your book as
soon as they are on sale, read it,
show it to your friends, tell them
of Otterbein, get them interested
in the school you love. Then
you have done your duty but
keep the good work going. If
such material results are obtained
and if you really find a joy in
re-reading the pages of the Sibyl,
those who published it will feel
that their work has not been in
vain.

The Sum of Life.

Nothing to do but work.

Nothing to eat but food,

Nothing to wear but clothes

To keep one from going nude.

Nothing to breathe but air,

Quick as a flash t'is gone;

Nowhere to fall but off,

Nowhere to stand but on.

Nothing to comb but hair,

Nowhere to sleep but in bed,

Nothing to weep but tears,

Nothing to bury but dead.

Nothing to sing but songs

Ah, well, alas! alack!

Nowhere to go but out,

Nowhere to come but back.

Nothing to see but sights,

Nothing to quench but thirst,

Nothing to have but what we've
got;

Thus through life we are
cursed.

Nothing to strike but a gait;

Everything moves that goes,

Nothing at all but common sense
Can ever withstand these woes.

Ben King.

G. H. MAYHUGH, M. D.

East College Avenue.

Phones—Citz. 26. Bell 84.

John W. Funk, A. B., M. D.

Office and Res. 63 W. College Ave.

Physician and Minor Surgery

Office hours—9-10 a. m., 1-3 and 7-8 p. m.

W. M. GANTZ, D. D. S.

Dentist

17 W. College Ave.

Phones—Citz. 167. Bell 9.

W. H. Glennon D. D. S.

Dentist

12 W. College Ave.

Open Evenings and Sundays

B. C. Youmans

BARBER

37 NORTH STATE ST.

SPRING HOSIERY

Holeproof and Fibertex

All colors.

IRWIN'S SHOE STORE.

The University of Chicago

HOME
STUDY

in addition to resident
work, offers also instruc-
tion by correspondence.

For detailed in-
formation address

22nd Year U. of C. (Div. H) Chicago, Ill.

RADNOR

THE NEW
ARROW
COLLAR

OTTERBEIN WILL BE HOST

(Continued from page one.)

plan to enter the study class in "The Liquor Problem," taught by Doctor Snavelly. In this great reform movement against the liquor traffic and in behalf of humanity the supreme need is a trained leadership and where can a man get the necessary training so well as in a study class such as Otterbein has. Let every student keep this in mind while arranging his work for next year.

Do not forget that the regular monthly meeting of the above named organization will be held in the faculty room Tuesday night of next week, May 25 from 7:00 to 8:00. It is a good time to visit the faculty room, far better than when you have a special call.

PROGRAM ANNOUNCED

(Continued from page one.)

Saturday, June 12.

8:00 p. m.—President's Reception

Sunday, June 13.

10:45 a. m.—Baccalaureate Sermon by President W. G. Clippinger.

7:30 p. m.—Annual Address before the Christian Associations.

Monday, June 14.

10:00 a. m.—Reception by the Philaethan Literary Society.

10:00 a. m.—Reception by the Cleiorhetean Literary Society.

2:00 p. m.—Reception by the School of Art.

2:30 p. m.—Annual Field Day and Track Meet.

5:00 p. m.—Annual Dinner of the Cleiorhetean Literary Society

8:00 p. m.—Concert by the Choral Society and College Orchestra.

Tuesday, June 15.

9:00 a. m.—Meeting of the Board of Trustees.

3:00 p. m.—Baseball game. Alumni vs. Varsity.

7:30 p. m.—Graduating Exercises of the Music Department.

8:30 p. m.—Annual Banquet of the Philomathean Literary Society.

8:30 p. m.—Annual Banquet of the Philophronean Literary Society.

Wednesday, June 16.

4:00 p. m.—Annual Banquet of the Philaethan Literary Society.

8:00 p. m.—Senior Class Play "The Foresters."

Thursday, June 17.

10:00 a. m.—Fifty-eighth Annual Commencement. Address by Bishop C. J. Kephart, D. D.

12:00 m.—Alumni Anniversary and Banquet.

Track Team Has Two Meets.

The track team leaves Wednesday for West Lafayette where a meet will be held with that college. Reports from the up-state lads show that a good meet will be conducted; but Otterbein ought to win easily. All the men are in fine form. Peden, Barnhardt, Campbell, Kline, Walters, Neally, Weirman, Schnake, Plott and Lingrel will be the contestants for Otterbein and all are good men in their respective events. The team is said to be the best ever representing our school and they are sure to win.

Then on Saturday they will compete with Ohio University at Westerville. Ohio is exceptionally strong this year in track. Last year, a thrilling meet was waged between these universities. It was not until the relay, that Ohio claimed victory winning over Otterbein by the close score of 60 to 55. All the fellows are urged to come out and boost, for a good team is to be encountered, and Otterbein needs a victory. Remember our defeat in football and come out, show your spirit and root.

Senior Exams.

At last it is settled! Seniors will take examinations in everything. These examinations must be completed by the twenty-eighth of May, after which they will be excused from all classes.

This action was taken by the faculty at its regular meeting last week. Every side of the proposition was considered and thoroughly discussed. The decision is consequently final and thought to serve the best interests of all concerned.

Will Take Trip.

The Otterbein Concert Quartet is scheduled to give a concert at Columbus Grove on Tuesday night. Then on Wednesday evening this musical organization will sing at the high school commencement at New Hope, Ohio. An engagement at Lancaster is booked for May 27. This quartet gives excellent satisfaction.

The First Sale of Men's Straw Hats in Columbus

Think what this means to you—A Sale of Straw Hats right at the beginning of the season—the first straw hat sale of the year. And what will probably be the last shipment of straw hats from New York to Columbus are in this sale. All new hats, the latest most swagger shapes off Fifth Avenue all thrown into this sale.

\$5.00 Panamas	\$3.95
\$3.00 Straws	2.59
\$2.00 Leghorns	1.59
\$2.00 Straws	1.50

You can get all kinds of men's furnishings at prices much lower than usual.

First and Fourth Floor.

The Green-Joyce Company**RETAIL****COLUMBUS, OHIO.****TINTED BORDER PRINTS**

Lend a distinctive and artistic touch to the photographer. Let us show you how much they add in attractiveness.

We want to remind you, too, of our superior work in developing, printing and enlarging. Ours is a splendid line of Kodaks, and the quality of our photo supplies is unsurpassed.

COLUMBUS PHOTO SUPPLY.

Hartman Bldg.

75 E. State

Advertising in the "Otterbein Review" Pays

COULTERS'**THE BUSIEST AND BEST
CAFETERIA**

Opposite State Capitol.

Cor. High and State Sts.

COLUMBUS, OHIO.**The Equitable Life of Iowa** **A. A. Rich,**
AGENT

Patronize the "Otterbein Review" Advertisers

COCHRAN HALL.

Miss Elizabeth Richards spent the week-end at Ann Arbor, Mich., as the guest of Miss Mamie Haas.

Dona Beck, Alice Hall, Edna Miller and Charlotte Kurtz spent the week end at their homes in Dayton.

Orpha Mills—"When the fellows serenade, I like for them to strike matches so I can tell who they are."

Claire Kintigh—"Can't you tell anyway? I can."

Orpha Mills—"No, I'm not as familiar with their voices in the dark as you are."

The Sunday dinner guests at the Hall were, Rev. and Mrs. Burtner, Dr. and Mrs. Jones and Messrs. Troxell, Zuerner, Lash, Weber, Garver and Campbell.

Mae Baker and Mary Pore entertained some young men in the parlor Sunday evening to the strains of "Rescue the Perishing."

Young men wishing bids for Sunday dinner at the Hall see Claire Kintigh and Helen Ensor. Apply early.

Florence Berlett entertained several of her girl friends at a push Saturday evening in honor of Miss Helen Weber of Dayton who has been her guest for the past few days. Florence, in attempting to convey some of the eats to Don, mistook the object below her window, and bestowed the contribution upon Mr. Clay.

Irene Weber, Doris Simmons and Ruth Roseboom have been the out of town guests at the Hall this week end.

In keeping with the rigid rules of Cochran Hall, Vida Van Sickle chaperoned a picnic of four to Taylor's woods Saturday afternoon.

Akron.—At a recent mass meeting of the student body of the University of Akron, the student council plan of government was adopted.

Wooster.—John R. Mott recently addressed large crowds in the chapel of Wooster College on the subject, "War and Christianity." He gave his personal experiences while in Europe during the struggle.

OTTERBEIN VICTORIOUS

(Continued from page one.)

a hot liner over short which rolled to the fence. Before Mills could retire the ball smashers, four more tallies had crossed the plate for a total of thirteen runs.

The Northern men were blanked in every inning except the sixth when by two hits and a wild pitch two runners tallied. The Ada nine was never dangerous at any other time, reaching third only in the eighth on a three-bagger by Reneck, with no men out. "Chuck" whiffed the next batter and with a pop to Ream and a grounder to Watts the side was retired.

Otterbein played the kind of ball that wins championships and Northern was unable to stand the pace. This is the story of a real slap-bang-slugging match, with Otterbein leading the attack. Summary:

Otterbein	A	B	R	H	P	O	E
Wierman, cf.	6	2	4	1	0		
*Daub, 2b.	0	0	0	0	0		
J. Garver, 2b.	5	1	0	2	0		
P. Garver, c.	6	2	3	8	0		
Bale, rf.	5	1	2	2	0		
Booth, lf.	4	0	0	0	0		
Ream, 3b.	3	4	2	1	0		
Watts, ss.	5	0	2	2	0		
Lingrel, 1b.	5	1	2	9	0		
Campbell, p.	4	2	2	2	0		

Totals 43 19 17 27 0

*Daub ran for P. Garver in the eighth.

Northern	A	B	R	H	P	O	E
Dailey, ss.	4	0	0	2	2		
Starry, 3b.	4	0	2	0	0		
Rudolph, rf.	4	0	0	3	0		
Reneck, lf.	3	0	1	1	0		
Murphy, 2b.	3	0	0	1	0		
Norris, cf.	3	0	0	0	0		
Dawson, 1b.	3	1	1	12	0		
Arkinson, c.	3	1	1	8	1		
Mills, p.	3	0	0	0	0		

Total 30 2 11 34 3

O. U. ... 0 2 3 0 2 0 0 15-18
O. N. U. ... 0 0 0 0 0 2 0 0-2

Two base hits—Starry; Watts, Dawson, Wierman, P. Garver. Three base hits—P. Garver, Arkinson, Reneck. Home Run—Lingrel, Wierman, Ream, Campbell. Bases on balls—Off Mills 3. Struck out—by Mills 8, Campbell 8. Wild pitches—Mills 1, Campbell 1. Passed balls—Garver 2. Hit by pitcher—Bale, Ream. Left on bases—Otterbein, 10, Northern 1. First base on errors—Otterbein 2. Double

plays—Campbell, Watts and Lingrel, Murphy to Dawson. Stolen bases—Wierman 2, P. Garver 3. Bale 3, Booth, Ream 2. Sacrifice hits—Daub. Umpire—Smull of Michigan.

Present O. A. A. Nominations.

The nominating committee of the Otterbein Alumnae Association has reported its recommendations and the ballots have been sent out to the members. Prof. L. A. Weinland, present president of the association, is up for reelection and is opposed by Prof. W. O. Lambert.

Three vice-presidents are to be elected and the members must choose from Justina Lorenz Stevens, R. A. Longman, Bertha Monroe Walters, Frank H. Remaley, James H. Weaver and T. H. Nelson.

Dr. O. B. Cornell and E. W. E. Schear are nominees for secretary and A. A. Nease and Una Karg for treasurer.

The nominees for trustees, of which three are to be elected, are G. M. Mathews, E. L. Weinland, B. O. Barnes, C. A. Funkhouser, D. H. Seneff and D. E. Lorenz.

May Recital.

On Friday afternoon, May 21, at 4 o'clock, all are invited to the May recital at Lambert Hall. The program will be different from those of former recitals in that it will consist of instrumental numbers only. A very excellent program has been completed, consisting of piano solos, duets and quartet and violin numbers.

Get Your Sibyl This Week.

The Superiority of the
OLD RELIABLE

Baker Art Gallery
COLUMBUS, O.

Is Well Established

We excel in artistic pose, fine lighting, and without doubt the most durable photographic work that can be produced. See our special representative for Special Otterbein Rates.

A. L. GLUNT.

STRAW HATS
Cleaned perfectly 50c
In the Subway at Brane's.
R. GLEN KIRACOFE

WELLS
THE
TAILOR

Hop Lee
CHINESE LAUNDRY
12 N. State St.

BETTER
AND
NEATER
PRINTING
Than Ever Before.

The Buckeye
Printing Co.

18-20-22 W. Main St.
WESTERVILLE, O.

ALUMNALS.

'92. C. W. Kurtz, superintendent of Miami Conference, visited his daughter, Charlotte, on his way home from the Home Mission Board Meetings held at Canton, Ohio, this last week.

'14. J. H. Hott is a teacher and Athletic Director in the Shenandoah Collegiate Institute, Dayton, Virginia. The baseball team which he is coaching, claims the championship of the Shenandoah Valley, having won seventeen of their twenty-one games this season.

'04. D. R. Wilson and wife, of Eaton, Ohio, are in great sorrow because of the death of a daughter, seventeen months old. Mrs. Wilson is critically ill with diphtheria.

'01. W. T. Trump, superintendent of Miamisburg schools has been elected to the superintendency of the Circleville schools at a salary of twenty-three hundred dollars a year.

'11. G. W. Duckwall was last week re-elected as superintendent of the Grove City schools.

'13. L. M. Troxell, of Miamisburg, Ohio, was called to Columbus on business Saturday, and afterwards visited friends in Westerville. Mr. Troxell is teaching at West Carrollton, Ohio.

'98. Mrs. John Thomas, Jr. (Martha Newcomb) of Johnstown, Pa., is visiting friends and relatives in Columbus, Ohio.

'07. E. L. Porter, who for the past year has been superintendent of the schools of Upper Sandusky, Ohio, was recently re-elected for a term of three years, at a salary of sixteen hundred and eighty dollars a year. Mr. Porter will also continue his post-graduate work at Columbia University this summer.

'94. R. C. Kumler and wife (Katherine Thomas, '96) of Dayton, Ohio, are residing in Pasadena, Cal., on account of Mr. Kumler's health.

'12. M. A. Phinney and family recently left Dayton, Ohio, for Spokane, Washington, where Mr. Phinney will enter the pastorate in Columbia River Conference.

'13. C. R. Layton, professor of Public Speaking and Oratory, in Muskingum College, was in Columbus last Saturday on business.

'06. W. A. Weber, Professor in Bonebrake Theological Seminary, Dayton, Ohio, will fill the pulpit of the old Otterbein church, Baltimore, Maryland during the Seminary vacation.

'12. H. C. Metzger, who is teaching science at Granville, Ohio, visited his parents and friends in Westerville over Sunday.

'92. O. B. Cornell of Westerville, Ohio, attended the meeting of the Ohio Medical Association at Cincinnati last Thursday and Friday.

Baseballers Will Meet "Tech" and "Big Red" Team.

On next Thursday the varsity will journey to Pittsburg to meet Carnegie "Tech" on the diamond. Otterbein won over "Tech" here a few weeks ago, by the score of 2-0 in the fastest game of the season. The Pittsburg boys have an exceptionally good team; but the Tan and Cardinal should come out victorious. "Chuck" will pitch the game and with the team playing good ball behind him, chances look excellent. If the boys can win this game, the team will have easy sailing for the season.

Then, on the way home the boys will cross bats with Denison at Granville on Friday. The Denison team is as good as ever and a hard game will be contested. Big "Pug" Bale will be on the mound for Otterbein and is sure to pull away with a victory. Bale has not been working in games as yet; but has shown lots of stuff in practice. The trip will be a good one and two victories will bring more laurels to the Tan and Cardinal.

Spitzer Straw Hats

We are on time, are you? Every Straw Hat in the house **\$1.50**

The best hat any man needs.
Absolutely fine quality Panamas at **\$4.00**

Right prices to all.

SPITZER 12 East Spring Street off High
Columbus - - - - - Ohio

Now Is the
Time to Order
That

Commencement Suit

We are offering 46 of our Choice Suitings at
from **\$5.00 to \$10.00 Reductions**

Brane Dry Goods Company

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

The best place to buy popular and classical Music.

Heaton's
MUSIC STORE
231 NORTH HIGH STREET

All Kinds of "Straws" Ready Now

Season's snappiest styles
1.90 and 3.00

The Home of Quality

THE
UNION

COLUMBUS

LOCALS

The Missionary Memorial Tablet has been returned for correction. The word "Brethren" was misspelled.

Pat—"A penny for your thoughts."

Mike—"Faith, and I was just thinking how many patches the 'seat of war' would soon need."
—Selected.

Don Davis spent the week-end at his home in Dayton.

"Ding" Reese (looking at his almost worn out shoes)—"Well I will soon be on my feet again."

Reverend Hitt conducted chapel services last Thursday.

Schnake, (to "Jew" Weber).—"Got change for a half dollar."

Weber (shows two halves).—"Yes."

Schnake—"Loan me a half."

The football men had their pictures taken last Friday at the Orr-Kiefer Art Gallery.

Doctor Snavely—"What are the blue sky laws?"

Van Saun—"To prevent smoke in cities."

Messrs. Baker and Richardson

of Ohio State visited Grover Smith Sunday.

Mase—"Did you know there is a town named after you?"

Oppelt—"No, what is it?"

Mase—"Marblehead."

Mr. P. C. Trump visited friends in Westerville last Monday and Tuesday.

"Father" said a little boy, "Had Solomon seven wives?"

"I believe so, my son" said the father.

"Well, father, was he the man who said, give me liberty or give me death?"

W. R. Huber spent the week-end with his parents in Dayton.

Several Otterbein men attended the auto races and horse show at Columbus Saturday.

Graduating Recital.

The first of the graduating recitals will occur Tuesday evening, May 26, at 8 o'clock. Miss Ruth Cogan and Miss Olive McFarland, both degree students, will give the program which merits a large attendance.

Fresh Rolls, Cakes and Bread at Days' Bakery.—Adv.

RECITAL PROGRAM

Which Will be Given in Lambert Hall on Friday Afternoon, May 21, at 4 O'clock.

Piano Quartet—Toreador's Song	-	-	Bizet
[From the Opera "Carmen"]			
Alfred Ressler, Ruth VanKirk, Helen Byrer and Ruth Pletcher	-	-	
Piano—Mon Petit Rouet (The Spinning Wheel)	-	-	A. Schmall
Pauline Lambert			
Piano—Marquise Menuet, Op. 271	-	-	Lack
Helen Keller			
Piano—Valse Brillante in A flat	-	-	Pieczonka
Helen Wagner			
Piano—Midsummer Caprice	-	-	Ed. F. Johnston
Ellen Jones			
Piano—Le Chant du Braconnier	-	-	Th. Ritter
Clarence Hahn			
Piano—Skjargaardso (Isle of Dreams)	-	-	Torjussen
Bertha Corl			
Piano—Serenade in A flat	-	-	E. Liebling
Grace Owings			
Piano—Prelude in C sharp minor	-	-	Rachmaninoff
Cleo Garberich			
Piano Duet—Daybreak (from "Peer Gynt Suite")	-	-	Grieg
Helen Byrer and Ruth Buffington			
Piano—Introduction et Valse Lente, Op. 10	-	-	Siebeking
Clara Kreiling			
Piano—Scherzo in E flat, Op. 40	-	-	E. Liebling
Ruth Pletcher			
Piano—Melodie	-	-	Charles Huerter
Opal Gammill			
Piano—Menueta L'Antique, Op. 14, No. 1	-	-	Paderewski
Fern Luttrell			
Violin Duet—(a) Staendchen	-	-	Pach
(b) Barcarole	-	-	Pache
Lucille Blackmore and J. W. Fausey			
Piano—Troisieme Ballade, Op. 47	-	-	Chopin
Paul Fry			
Piano—(a) Tendres Reproches, Op. 72	-	-	Tschaikowsky
(b) Legend, Op. 15, No. 2	-	-	Campbell-Tipton
Tressa Barton, '15			
Piano Quartet—Spanish Dance, Op. 12, No. 4	-	-	Moazkowski
Clara Kreiling, Tressa Barton, Opal Gammill and Elizabeth Richards			

"End the Mend"

Buy "Holeproof" Guaranteed Hose.

Summer Silks in boxes of 3 pairs, guaranteed 3 months without holes, black, white and colors.

For Men, \$2.

For Women, \$3.

WALK-OVER SHOE CO. 39 North High St.

Do You Take Pictures?

We finish more for the Amateur than any other store in the City.

WHY?

Bring or send us your next roll—you will then know the reason.

The Capitol Camera Company

25 E. State St., (Next door to City Hall)

Columbus

The only store in town where you can get

Eastman's Kodaks and Supplies

The Up-to-Date Pharmacy

RITTER & UTLEY, Props.

Eye Glasses and Spectacles.

Examination free.

Full line of A. D. S. REMEDIES.

Your Trade Solicited.

Now In Our New Home With Complete Stocks

Baseball, Tennis, Golf, Canoes, Fishing Tackle, in fact every thing to make a complete Sporting Goods Department

The Schoedinger-Marr Co.
No 58 EAST GAY STREET

JUST ARRIVED

Books Suitable for
Presents at the

University Bookstore

Aren't the Eats Good at

White Front Restaurant!