

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

6-7-1915

The Otterbein Review June 7, 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, JUNE 7, 1915.

NO. 34.

REPORT PLEASES

Treasurer Closes Books With a Balance—New Endowment Responsible for Gain.

GREAT PROGRESS MADE

Splendid Policy Characterizes Present and Future Work for the Greater Otterbein.

The treasurer's books of Otterbein University were closed last Saturday with a sum of about \$100.00 ahead. During the past weeks great effort has been made in order that no deficit should be reported at the meeting of the Board of Trustees next week. This is a victory and brings great joy to the college administration.

The total expenses have been easily met had all gifts been received. So far as interest on both old and new endowment was not all paid. Some student fees were slow in coming in. The payment of some of these dues and outside gifts made it possible that the books could be closed with a balance for next year.

The funds received from the new endowment have had a wonderful effect on the financial condition of the college. About \$4,500 or \$5,000 has been received from this fund. It has been necessary to solicit but about \$1,000 this year to meet the expenses of the college. This is a wonderful improvement over former years.

The stringency of the money market has handicapped the securing of the second block of the endowment plan. However, quiet and effective work is being done. The college authorities are continuing the work with due

(Continued on page five.)

Contest Tonight.

The Russell Oratorical Contest will be held in the college chapel this evening at eight o'clock. A splendid program is arranged. A large attendance should greet the speakers.

Student Registration Should be Completed.

During the past week the registration cards have been given out. These must be filled out and properly handed in immediately. According to the catalogue they must be in the hands of the college on Tuesday. Do not omit anything in regard to this registration. Arrange your work for next year immediately.

The regular work consists of sixteen recitation hours. To carry eighteen hours the student must have made during the preceding year not more than one C, all the remainder to be B's or better. No student may elect less than fourteen hours except by special permission of the faculty. Eighteen hours in college and twenty in the academy is the maximum.

WILL NOT PLAY

Graduating Exercises Will be Held Wednesday Evening—Banquets Earlier.

The program for Commencement week has necessarily been changed because of the failure of the senior class to give a play on Wednesday evening. For some time this annual play has been an uncertainty. It was expected, however, that the play "The Foresters" which was selected would be a grand success but last week things took a peculiar turn. The play was cancelled and the coach was paid for her conscientious and untiring work.

The graduating exercises of the music department will take place on Wednesday evening, instead of the annual play. Besides the regular numbers on this program which are given by the graduates of the music department the college orchestra will play and the college glee club will sing, the orchestra opening the program and the glee club closing it. A splendid program is being arranged. This musicale will be the grand finale of the conservatory students for this year. Every effort is being put forth to make it the very best. The large

(Continued on page six.)

VACATIONS PLANNED

President and Faculty Arrange Work and Recreation for Summer Months.

WILL PREPARE BETTER

Some Professors Will Teach in Summer School Sessions and Remain in Westerville.

The coming vacation will be spent in various ways by the different professors. European traveling, will not be enjoyed by as many this year as last, on account of the activity of the submarines. (Professor Guitner will not even risk it.)

President Clippinger will be kept busy with addresses before educational and religious meetings, in which Otterbein's interest will be held uppermost. Some of his time will be spent on the endowment work and he may spend a few weeks at the University of Chicago.

Doctor Jones will leave for the east, June 24, to visit his Alma Mater, Amherst College, it being the fiftieth anniversary of his graduation. He will visit around his old home in Boston and may spend part of the summer in Nova Scotia.

Hoeing potatoes will be the chief recreation of Doctor Scott. He may, however, visit a friend in the home of ex-president Eliot of Harvard, at Cambridge, Mass.

Several are planning to do graduate work for a part of the vacation. Professor Weinland will continue work leading to a Ph. D. degree at Ohio State. Professor Roeser will be at either Columbia or Ohio State studying English and journalism. Prof-

(Continued on page five.)

Thrush Will Captain Team.

The track team elected Mr. R. B. Thrush, '17, to the track captaincy of the team for next year. Thrush has been a faithful worker and contestant for the last two years. He will make a splendid leader for the track men next year.

Music Students Will Give Graduating Recitals.

Two graduating recitals will be given this week. Miss Ruth Ingle and Miss Ruth Brundage will furnish a splendid program on Tuesday evening in Lambert Hall. Miss Ingle is completing a course in piano while Miss Brundage graduates in voice. Mr. Stewart Nease assisted by Miss Blanche Groves and Miss Verda Miles will give the recital on Wednesday evening. Mr. Nease graduates in piano. Each one of these graduates is a real artist. They have arranged splendid programs which merit the hearty support of all. The auditorium in Lambert Hall should be filled with the lovers of music from both college and town. These recitals will begin promptly at eight o'clock.

APPROVAL SOUGHT

Administration Committee Reports Favorably to Faculty for Class Scrap Day.

A proposal for a Class Scrap Day, to be held next year, between the members of the freshman and sophomore classes, has been recommended to the faculty for final action by the Administration Committee. This report provides for a series of contests which will test the skill and strength of the classes and then decide, one and for all, the class supremacy. No other trouble between the classes shall be permitted.

The program of events for this contest, as recommended by the Administration Committee to the faculty, consists of a cross country run, a tug of war and a "the up." Each of these events will be held according to a definite schedule. They will be adequately and absolutely supervised by Varsity "O" Association after definite rules and regulations which shall be drawn up next fall.

The cross-country run will be between ten men, five from each class. The winner of the run will receive ten points to the

(Continued on page five.)

GRADUATES DO WELL

Mathematics Instruction in Otterbein of High Rank—Courses Strong.

Otterbein is justly proud of her Department of Mathematics. It has furnished from the formation of the college to the present time, some of her strongest courses of study. Its prestige during these years has been due largely to the labors of two men, Professor John Haywood and his pupil and successor Doctor F. E. Miller.

Professor Haywood was an inspiring teacher and a keen mathematician. After a long period of service he was succeeded by the present mathematics professor in 1890.

Doctor Miller is the wonder of the freshmen, the idol of his higher classes and the friend of all of the students. After graduating from Otterbein in 1887, he became Professor of Mathematics, later President of Northeastern College. Meanwhile he worked on his masters degree which he received from his Alma Mater in 1890 and his doctors degree which he received from the same university in 1891. He is a member of the Ohio Mathematics and Science Teachers Association and of the American Association for the Advancement of Science. His work as a teacher has been of the highest rank. A glance at the accomplishments of his students will be sufficient proof of this statement.

Otterbein graduates have held faculty positions in the Mathematics Departments of Purdue, Pittsburgh, Ohio State, Columbia and Illinois Universities and Leander Clark College. They have taken graduate work in mathematics, in the Universities of Pennsylvania, Columbia, Indiana, Ohio State, Wisconsin, Illinois, Harvard, Yale, Cornell and Chicago.

Otterbein has produced a goodly number of efficient engineers, one of whom was on the staff at the building of the Panama Canal.

She has also trained her share of high school mathematics teachers. Some of the largest cities in the state, numerous county seats, and many cities outside the state, have employed her mathematicians to teach their youths.

The scope of work covered by this Department has been unusu-

Doctor Frank E. Miller.

Doctor Frank E. Miller, Dresbach Professor of Mathematics in Otterbein University, is one of the very best instructors in mathematics in the state. His work is of the highest order. The influence which he exerts over the students is greatly valued by all enrolled in his classes.

ally large for a college the size of Otterbein. The first two years work, Algebra, Trigonometry, Analytical Geometry and Calculus remains unchanged but the third year work changes every year and has included almost every branch of the subject which an undergraduate would be capable of carrying.

Varsity Will Cross Bats

With Ohio State Friday.

The varsity will close a very successful season on Friday, June the eleventh when Ohio State comes to Westerville for the final contest of the year. The team from State is even stronger than in the past, winning the majority of her games in the Western Conference. Among the victims of State has been the University of Chicago. Although the Staters expect a victory they are more than likely to be disappointed, for the Otterbein team is going at a wonderful pace at present, hitting and fielding as never before. The battery is topnotch for Otterbein, with "Chuck" on the Rubber and Captain Garver on the receiving end. This will be the last game for these two stars and all will be done to humble State.

The Otterbein University band will be on hand, while all the students and Alumni will be there to lend their loyal support. A record breaking crowd is expected and a close and exciting game will be witnessed. The game will be the crowning feature of the season and will be a fitting climax for the varsity team of 1915.

EXAMS TO BE HELD

College Student to be Selected to Represent State at Oxford.

Examinations for the Rhodes' Scholarship will be held next October. Ohio has two representatives at Oxford University in England, F. L. Patton, a graduate of Ohio State and W. W. Sant of Kenyon. These men are given £300 (\$1500) annually for three years. This amount is sufficient to meet the ordinary expenses of a college student at Oxford, including tuition, books, living expenses, clothes and considerable vacation traveling.

The examinations are not competitive but are merely qualifying. It covers arithmetic, algebra or geometry and Latin. Greek is required for entrance but it can be taken later. The candidates are selected by a state committee of which Dr. W. O. Thompson of Columbus is chairman, on the basis of qualities of leadership, as shown by previous activities, character, previous scholarship record and fondness for and skill in outdoor sports. Mr. Cecil Rhodes, the founder of the scholarship, wanted neither the "dig" nor the "sport" but the all-around man.

Rhodes' scholars are selected from every state in the union, every province of Canada, Germany, New Zealand, Australia, Tasmania, Jamaica and the Bermudas. The Oxford vacations are four months long, this gives splendid opportunity for studying under the best minds in Europe.

One must have completed only two years of college work to be eligible, must be unmarried and between 19 and 25 years of age. This is a splendid opportunity for some Ohio student. Why not have Otterbein represented? Any who are interested should write to President W. O. Thompson of Ohio State University for further information.

Thursday night is Senior night at Y. M. C. A. J. B. Smith will lead. Everybody out!

Ohio.—President Alston Ellis of Ohio University was presented with a silver loving cup on behalf of the student body. Fourteen hundred students marched through the streets of Athens in a monster parade.

SECONDS LOSE

Capital "Subs" Take Fast Game from Tan and Cardinal Nine at Columbus.

The Otterbein Second team lost to Capital seconds on Saturday in an interesting game by the score of 6 to 4. The game was marked by good playing on both sides. Few errors were made and timely hitting was a feature. The first three innings went scoreless and it was not until the first half of the fourth, that any one could cross the plate. In this inning Otterbein counted and Capital came back strong and by an error and a hit the score was tied. Otterbein scored again in the fifth while Capital counted twice. The score was 3 to 2 when Capital came to bat in the eighth. With two men on bases a Capital man clouted one over Barnhart's head and three men scored. The Otterbein lads came strong in the ninth with Myers on third and Hert stationed on second. Baker hit to left scoring these men. The next man whiffed and the game was over.

Haller pitched a good game, striking out eleven men and allowing five hits. Baker caught a whirl wind game. Both teams displayed fast base ball ability; but the Capital lads were just a little too strong.

Otterbein . . . 000110002-4
Capital 000120040-6

Tennis Team Loses.

The Otterbein tennis team lost to Denison at Granville Saturday in straight sets. The match was well played; but Reese and Roudebush were too strong. In the singles Ross lost to Roudebush, 6 to 3, 6 to 2. Bercaw was defeated in the second match to Reese 6 to 1, 6 to 2. Schnake and Converse lost in the doubles to Reese and Roudebush, 6 to 1, 6 to 2.

President Will Give Annual Reception at Cochran Hall.

President W. G. Clippinger and wife will give their annual reception on Saturday evening, June twelfth from eight to ten o'clock in the Cochran Hall parlors. This reception is given in honor of the senior class, faculty and wives, local and visiting alumni and relatives of the members of the graduating class.

Y. W. C. A.

Qualities of the Ideal American Woman Discussed.

Tuesday evening the girls were greatly favored by having Mrs. Carey as their special speaker. Mrs. Carey has never before spoken before the Association, and her inspiring talk was greatly appreciated by the girls. The subject being "The Ideal American Woman," the leader, Stella Reese, read as the scripture lesson part of the thirty-first chapter of Proverbs.

We hear so much these days about "The Ideal American Woman" that we are perhaps inclined to think that it is an idea of the recent years, a new conception of woman entirely unheard of in our grandmother's day. But such is not the case. She has existed ever since the Pilgrims landed upon our shores, when the woman took her place beside the man in the building of a home, a church and a country.

The entire talk was of a practical nature and Mrs. Carey who has made the American woman a study, left with the girls many valuable and helpful thoughts.

Academy Graduates

Will Receive Diplomas.

Martin Boehm Academy has awarded diplomas to W. G. Daub, A. L. Glunt, and P. W. Hunter, who have completed the required work in that department.

The union tabernacle is completely torn down.

Thompson
& Rhodes

MEAT MARKET

GRADUATING
Novelties

at

HOFFMAN'S
Rexall Store

Team Will Play

Wittenberg and Antioch.

On Tuesday June the eighth, the varsity journeys to Springfield to meet the Lutheran nine on the diamond. The close rivalry of Otterbein and Wittenberg has been marked ever since the founding of the institutions and once again a contest will be waged. Owing to rules laid down for the game Otterbein will be severely crippled, Ream and Watts being eliminated from the contest. These two players have been playing consistent ball and their loss will handicap the team. Coach Martin has not picked the line-up, but Don Weber, an old varsity man will probably fill Reams shoes at third, while J. Garver will be shifted to short. The team will be strong and a hard hitting and good fielding nine will be sent to Springfield. A victory is sure to come, which will add more laurels to the Tan and Cardinal.

Then on Wednesday the Otterbein warriors will cross bats with Antioch at Yellow Springs. Rumors from Antioch predict a strong team; but Otterbein backers need not worry. Bale will likely pitch this game as "Chuck" is slated to twirl against Wittenberg. "Pug" has not been on the mound yet this season; but his work in practice has been of high order. The game promises to be a thriller and nothing but hard consistent playing will capture the Antioch scalp.

Borrow!

Bang! a knock upon the door,
Sleepy you spring out on the floor,
A hasty head is just thrust in,
"Oh, say! can I have a pin?"

Borrow! That is all we do,
Borrow tie and borrow shoe;
Borrow coat and borrow hat
Borrow this and borrow that.

When the girls go out to walk,
Some poor man begins to talk;
He isn't sure that it is you,
He wonders just what's best to do.

The hat is May's; the coat, Eva's,
The dress Pauline's, the shoes
are Neva's!

Can you blame his cry "Damnation!"

When girls will wear this combination?

—Denisonian.

Y. M. C. A.

Leader Advises Men to Make a Self Examination.

Only a medium sized audience was present at the meeting of the Young Men's Christian Association Thursday night. The meeting was led by A. S. Wolfe. His subject was "A Self-examination." The lesson found in I Corinthians, 11:28, "But Let a Man Examine Himself." It is said when a man looks at himself he finds a complete court. First, he himself is the prisoner at the bar. Then he is a prosecuting attorney asking questions. Then the attorney for the defence. He is the jury to give the verdict, and judge to pronounce the sentence.

We each know ourselves better than anyone else. If others knew us as we know ourselves they might not like us so well, or vice versa. We always put the best side out to the world. We "spuzz up" for the social function. We never let the world see us as we really are. The other fellow does not know the "real fellow" in us. It is better to examine ourselves than have someone else do it. We know the case better and know what questions to ask.

So make out a case against yourself. Objectify yourself, stand yourself up in the corner and give yourself a good talking to. Here a man may become strong, may view life in a different way. We shall not become so bigoted. We shall be more lenient to others, as we shall be more likely to get a correct view of the situation, as we appreciate the viewpoint of others.

Doctor Jones Leads

Last Chapel Service.

The last chapel service of the year was very effectively led by Doctor E. A. Jones. He read as the morning lesson several verses from Proverbs which were especially well suited for the occasion. This was the last chapel service for the class of '15 and the order this morning would lead one to believe that our chapel services are appreciated by the students even more than one would have suspected a few weeks ago when there was so much "kicking" about having to attend.

WELLS
THE
TAILOR

Hop Lee

CHINESE LAUNDRY
13 N. State St.

\$15.00 Suits for \$9.99
\$4 Trousers for \$3.00
Kibler's \$9.99 Store
22 West Spring St.
Chittenden Hotel Block

Nyal's Face Cream and
Nylatus Face and Talcum
Powder. At
DR. KEEFER.

To The STUDENT

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

Give us a call.

J. N. COONS
Citz. 31. Bell 1-R.BETTER
AND
NEATER
PRINTING

Than Ever Before.

The Buckeye
Printing Co.18-20-22 W. Main St.
WESTERVILLE, O.

Attend the Recital.

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, '16, . . . Editor
Homer D. Cassel, '17, . . . Manager

Staff.

R. M. Bradfield, '17, . . . Asst. Editor
C. L. Richey, '16, . . . Alumni
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.
G. R. Myers, '17, . . . 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 West-
erville, O., under Act of March 3, 1879.

EDITORIALS

Though varying wishes, hopes,
and fears,

Fever'd the progress of these
years,

Yet now, days, weeks, and
months, but seem

The recollection of a dream.

—Scott.

Sunshine and Cheer.

In so many instances in life
we find that the good is not fully
appreciated as it comes. It is
only as it goes or is taken from
us that we realize the wonderful
value of those things which have
so much to do with our welfare
and prosperity.

During the past two weeks we
have had almost continual cloudy
skies. It has rained and rained.
This was badly needed and al-
though late in the season it has
done much for vegetation. But
how much all appreciated the sun
when it came, now and then even
for but a short time. There was
a new smile on the landscape.
Everything took on new color,
life and beauty. The birds sang
sweeter songs. Mankind has
been the brighter.

Good cheer has this same ef-
fect. A light heart and a pleasant
smile puts the same premium on
life that sunshine does. They
both brighten and live. A smile
seems a small thing—in fact it is,
but it does a lot of good. Take
it away and see where we would
be. Life would lose so much if
there was no cheer among folks.

But, it is like so many good
things which we have—we do
not fully appreciate it and make
the most of it. Even though the
sun is not shining there is no ex-
cuse for us not to smile and
brighten life to that extent. All
should join in making the world
brighter and pass that spirit right
along.

Rules and "Riding."

Some college folks, after be-
coming sophomores, get the idea
in their heads that freshmen
should be humiliated on every
hand and held in absolute con-
trol according to a long list of
petty rules and regulations. This
idea presents a very peculiar as-
pect here in Otterbein. The en-
tire idea is out of accordance with
the customs, traditions and spirit
of the school. There is absolute-
ly nothing in favor of these radi-
cal ideas. A lot of zealous and
ambitious youths are desirous of
instituting something to cause
trouble.

These so-called rules include
such things as the wearing a fresh-
man cap; walking in the street,
allowing the side walk for other
students; no "dates"; forbidding
the wearing of high school let-
ters and other insignia. Where
could any of these things serve
the purposes of this college?

In the first place the recent
recommendations for a class
scrap day are made for the ex-
press purpose of discontinuing
the drawn out warfare between
the under classmen of former
years. Were these rules to be
placed upon the freshmen the
object of this movement would
be defeated. It is a well-known
fact that much trouble would be
brought on in enforcing these
rules. Many freshmen would
rebel and pressure would be
necessary in order that they com-
ply. A fight would ensue and
we are back in the same rut of
guerrilla warfare.

Further more, as long as the
rank society riding continues
freshmen will think themselves
about the level of seniors. There
is no way around it. You can-
not carry water on both should-
ers—"ride" him for society till
his back breaks and he joins on
the one hand and enforce on him
a lot of nonsense on the other
hand.

The faculty took the initiative
last fall and requested that no
members be taken in by the lit-

erary societies until the sixth ses-
sion and no pledges made in the
meantime should be binding.
This recommendation has met
with the approval of Philalethea,
Cleiorhetea and Philomatheia.
Philophonea, alone, has rejected
the proposal. This means that
they shall continue their former
practice of "society riding."

In order to be of the greatest
good, all action in regard to inter-
society matters should be unani-
mous. However, it would be a
great step if the three societies
should continue together in this
matter with utter disregard to
the opposing and selfish faction.

Now with all this, where would
freshman rules take us? The
members of the faculty have
trouble enough in classes trying
to get the proper work done and
starting the new students in
proper lines of study. More ad-
verse agitation among the stu-
dents on the outside would blow
the purposes of the college "high-
er than a kite." Support those
interests which will bring about
the greatest unity and harmony.

These are busy days, Exams,
and Commencement festivities.
Let all enter into these events
with a good spirit.

To Labor.

Shall you complain who feed the
world?

Who clothe the world?

Who house the world?

Shall you complain who are the
world?

Of what the world may do?

As from this hour

You use your power,

The world must follow you.

The world's life hangs on your
right hand,

Your strong right hand,

Your skilled right hand;

You hold the whole world in your
hand—

See to it what you do!

Or dark or light,

Or wrong or right,

The world is made by you!

Then rise as you ne'er rose be-
fore,

Nor hoped before,

Nor dared before,

And show as ne'er you showed
before,

The power that lies in you!

Stand all as one

Till right is done!

Believe and dare and do!

—Charlotte Perkins Stetson.

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.

Julia Marlowe

Shoes for Ladies.

IRWIN'S SHOE STORE.

Have your Soles saved

Go to COOPER

The Cobbler

No. 6 N. State.

RADNOR

**THE NEW
ARROW
COLLAR**

REPORT PLEASES

(Continued from page one.)
consideration for the business condition of the country.

The alumni are showing an excellent spirit. The class of 1913 is actively engaged in raising a large sum for a greater endowment.

The policy which is being followed by those in charge is "pay as you go, build only as the money comes in." This is meeting with universal approval. All who have been approached with the interests for a Greater Otterbein show a fine spirit and are very kindly disposed. This kind of interest and feeling among business men and friends is certain to bring wonderful results.

APPROVAL SOUGHT

(Continued from page one.)
credit of his class, the second, nine and so on.

The tug of war will be held across Alum Creek. All male members of either class will be eligible to participate in this event. The winning class will receive twenty-five points.

The last event is the "tie up." Each male member of the two lower-classes shall receive a piece of rope three feet in length. At a given signal the scrap begins and continues for fifteen minutes with the object of tying up as many of the opposite class as possible. Any participant seen slugging or kicking is disbarred and counts as a "tie up." For each "tie up" the opposite class receives five points.

The class having the most points to its credit wins the day and the class supremacy.

This movement to put a stop to the continued antagonistic spirit between the classes was started by the members of the class of 1918. A request was sent to the classes of '16 and '17 asking that committees be appointed to draw up a program for a class Scrap Day. These committees met and presented their report, the major part of which was well received by the Administration committee and now has been put in the hands of the faculty. The general opinion is that the faculty will pass the recommendations.

The formal list of rules and

regulations concerning these events will be drawn up and published upon the opening of school next fall.

VACATIONS PLANNED

(Continued from page one.)

Professor West will also continue his work at Ohio State. Professor Burk will build roads.

Doctor Sanders will be on the Summer School faculty for the first six weeks of vacation then he will do some leisurely reading and resting. Doctors Miller and Snively will also spend the summer at home. The former will take numerous automobile rides while the latter will be busy taking care of his berry patch. Doctor Sherrick and Professors Wagner, Grabill, Bendinger, Rosselot, Guitner, will also remain at home. Professor Grabill says Westerville is a fine summer resort.

Miss Gegner will teach during the summer term at the Cincinnati Art Academy after which she will be at home.

Miss Bascom is planning to spend her idle hours at Put-in-Bay and Chautauqua Lake.

After completing his work as Registrar of the Summer School, Professor Cornet may spend a part of the time in the field soliciting students for the college.

Professor Schear expects to spend the summer in recreation. He will attend the Chautauqua and later will take a trip to the Lakes. He will stop off at his old home in Tucarewas county for a short visit.

Professor Spessard will spend part of the summer in Maryland. Miss Hanawalt also will visit in the East.

Graduate work in Ohio State and planning for his new duties, which he will take up shortly will keep Professor McCloy busy during the greater part of the summer.

Coach Martin and Miss Baker will remain in Westerville during most of the summer. The latter may study under her old German teacher who is now in Chicago.

Examination Schedule.

	8:00	1:00
Tuesday	9:00	1:00
Wednesday	10:00	2:00
Thursday	11:00	7:45
Friday	7:00	3:00

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.

Become More Efficient in Work and in Play.

DRINK *Coca-Cola* 5¢ IN
GENUINE BOTTLES

Relieves brain fag and body weariness. Gives you Vim, Vigor and Vitality.

Ask for it by its Real Name.

The Coca-Cola Bottling Works Co.

Columbus, O.

Autographic Kodaks

Make your Kodak story doubly valuable by putting interesting notations on the films—dates, subjects, etc. at the time of taking the picture.

\$6.00 to \$74.00

Hartman Bldg. COLUMBUS PHOTO SUPPLY 75 E. State

Aren't the Eats Good at
White Front Restaurant!

WILL NOT PLAY

(Continued from page one.)

crowds attending these exercises in former years bespeaks nothing but the highest praise for the excellent talent and skill shown by the music graduates.

This change leaves Tuesday night free for the banquets of the men's literary societies. In former years these social functions have not begun until about nine o'clock and then they have continued long into the night. This year these banquets will be held at six o'clock. This change in time is being enthusiastically received by all who attend.

Alumni Nine Will Play

Varsity on Home Field.

The only athletic contest during commencement week will be a combat, between the all star alumni team and the present varsity on the diamond on Tuesday, June fifteenth. Mr. "Skinny" Weinland is rounding his proteges into shape and reports excellent material. Those who are expected to be in the All-star line-up are: "Tink" Sanders of athletic fame, "Skinny" Weinland, captain of the championship team, Curtis Young, varsity fan for three years, "Pauly" Fouts, star second baseman, and the rest of the old "grads." With such men behind Sanders, a thrilling game is anticipated. The manager of the "mugwumps" is Ralph Hall, who will bring the old stiffs back to their Alma Mater to get a walloping. This game will give the Alumni a chance to see the present varsity in action and will give everyone a chance to compare the present team to those of past years. As this is the only athletic contest of the week a good crowd will be on hand.

A. P. Peden Leads the Student Volunteers.

"The Problem of Interesting Students in Foreign Missions," was the topic discussed by A. P. Peden last Monday in the meeting of the Student Volunteers. The great need of Y. M. C. A. and Y. W. C. A. leaders, machinists, teachers, agricultural experts, etc., was pointed out. It was also shown that thousands of heathen souls are perishing every minute the home church delays.

Varsity "O" Elects Officers and Will Initiate New Members.

The Varsity "O" Association met last Friday and elected the following officers: Elmo Lingrel, president; S. C. Ross, vice president; C. L. Booth, secretary; H. G. Walters, treasurer. Committees have been appointed to arrange for the spring banquet and initiation. The following men will be initiated tonight; R. F. Weimer, R. W. Moore, G. A. Sechrist, G. O. Ream, J. G. Weirman, H. G. Walters, R. B. Thrush, Earl Barnhart, R. P. Peden, and H. D. Bercaw.

L'Envoi.

A senior in his study sat reviewing all the past,
His whole career—his college life—from first unto the last,
How all-important he had been one player in the cast,
He saw it all—the truth of it, by bitter, plain contrast.
No more from student seat he'll cheer the teams,
No more exams to haunt him in his dreams,
It's gone—this world of his is his no more,
He leaves it now forever for another shore.
In going, he has other worlds to make,
Larger the prize, but not as much at stake,
And nearing them for struggle and for strife,
He leaves behind the sweetest part of life.
No more he'll trod the Union's shiny floor,
No more will his bleated feet be sore
From waltzing on concrete, but still
The very memories seem to thrill
A feeling of some pleasure yet untold,
Of days gone by, when hours rolled quickly
Past. No more the sing will hear.
For gone—gone far from all the love and joy,
Leaving but ourselves a play-thing—aye, a toy,
In that fair hand which shapes our destinies,
But all are past, and these few remnants, these
Reminders of "that which has been," will later
Bring us nearer to thee, Alma Mater.

—(O. S. U. Lantern.)

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.

The best place to buy popular and classical Music.

Heaton's
MUSIC STORE
231 NORTH HIGH STREET

GOODMAN BROTHERS
JEWELERS

No. 98 NORTH HIGH ST

Artistic Photographs

With a personality all their own. Our photographs can not be excelled. Special rates to students.

The Orr-Kiefer Studio Company

No. 199-201 South High Street.

Citizens Phone 3720.

Bell Phone, M-3750

The Equitable Life of Iowa A. A. Rich,
AGENT

Advertising in the "Otterbein Review" Pays

ALUMNALS.

'14. Russel Weimer who has been teaching Science at Fairmont, West Virginia, the past year, and E. J. Hawkins of Findlay, Ohio started to drive a Ford to the Exposition at San Francisco last Saturday.

'88. E. G. Lloyd of Westerville, Ohio, was recently elected president of the Alumni Association of Ohio State University.

'10. H. B. Drury and wife (Ruth Williamson, '10) of Columbus announce the birth of a son.

'11. C. L. Bailey who has been teaching the past year at Napoleon, Ohio, is visiting his parents on West Main street.

'92. Miss Lela Guitner has been attending the Out-going Secretary's Convention of the Young Women's Christian Association at New York City the past week.

'09. Mrs. Vernon Fries and children, of Dayton, are visiting her parents, Rev. and Mrs. H. M. Sechrist.

'09. F. L. Strahl and wife, (Delpha Bellinger, '09) of Hope-dale, spent the week-end in Westerville, visiting relatives and friends.

'07. H. M. Worstell, wife and three sons, of Oceola, spent the past week with his mother on West Park street.

'82. President L. D. Bonebrake, Indiana Central University, has been suffering severely with some affection of the eyes. For a while it was feared that he would lose the sight of one eye, and possibly both. It is thought now that both eyes will be saved which causes great rejoicing among his many friends.

'14. Mary Alkire entertained the 1910 class of Westerville High school last Friday evening. Out of 28 members 20 were present.

Ohio State.—A new eligibility rule at Ohio State University, provides that no student who receives conditions in more than five hours' work at the end of the first semester is eligible for participation in any college activity during the second semester.

Wesleyan.—Four hundred students of Ohio Wesleyan University gave President Welch a royal reception upon his return after a period of serious illness in a Cleveland hospital.

COCHRAN HALL

Fourth floor is becoming quite exclusive with its social functions. The second push limited strictly to fourth "floorites" took place Friday night in Stella Reese's room.

Elizabeth Richards has been confined to her room for the past few days on account of illness.

Mary Pore and Mae Baker are said to have entertained with a very unusual push Friday night. So great was the number of guests, and so small their room that the hosts were forced to use the porch roof in order to accommodate the immense crowd.

Esther VanGundy entertained several of her friends Friday evening in honor of her sister Mildred who has been her guest.

Mary Leshner and Nettie Lee Roth were at home to a number of their Senior friends Thursday afternoon. The afternoon was spent in sewing and in reviewing the good times of the past four years. Delicious refreshments were served.

Ruth Weimer has as her guest Miss Ethel Sheller of Scottsdale, Penn.

Sunday dinner guests at the Hall were Doctor Sherrick, Misses Scheller, Frances White, Lucile Welch and Mr. L. M. Troxell.

Friday evening Ruth Weimer entertained in honor of Claire Kintigh who left for her home Saturday morning.

Miss Sadie Thomas of Penn, Indiana has been a guests at the Hall the past week.

Oberlin.—A \$60,000 athletic field was recently dedicated to the athletics of Oberlin. The field was made possible by the minificence of the late Louis H. Severance.

Ohio State.—Before 3,000 persons "The Spirit of Spring," an allegory of May, was presented near Mirror lake on the Ohio State campus. Arema O'Brien was crowned Queen of May.

Oberlin.—A new peal, consisting of three bells, has been installed at Oberlin College. The complete set is the gift of the classes from 1913 to 1918 inclusive.

Our Twice-a-Year-Sale Hart, Schaffner and Marx

\$25, \$30 and \$35 Suits
at \$19.00

The event you fellows of
Otterbein know so well.

The "Big Noise" in Columbus clothing circles. Hundreds and hundreds of the finest young men's suits that can possibly be produced at \$25 to \$35 for \$19.

Yes, Bryan Is Right

The Secretary of State, in a recent magazine article says: "The Chautauqua is supported by the leading people of the community."

Mr. Bryan and others of prominence give the Chautauqua great credit for moral and political reforms in recent years.

At the Chautauqua vital subjects are presented in a non-partisan, non-sectarian way

MUSIC, DRAMA, HUMOR, LECTURES
and other entertaining features fill the demand for wholesome diversion

WESTERVILLE'S SECOND GREAT REDPATH CHAUTAUQUA

with seven days of standard attractions, will be held on the

Otterbein Campus

June 29 - July 5

The Latest Edition of

Who's Who in America

Has sketches of Five Men who are to appear on the Program
Alton Packard, Cartoonist

Herbert L. Willet, Chicago University

Frank W. Gunsaulus, World Famous Preacher

John T. Barker, Att'y-General of Missouri

Strickland W. Gillilan, Humorist

Other Great Lecturers

Big Musical Features

Drama and Fun

TICKETS ON SALE

Patronize the "Otterbein Review" Advertisers

LOCALS

F. N. Myers of Cincinnati, Ohio visited George Claymer during the past week.

Mr. D. F. McFarland, traveling secretary for the Student Volunteer Movement gave a fine address in chapel Friday morning.

The high school alumnal banquet was held Thursday evening. Miss Lela Guitner was one of the principal speakers.

Miss Claire McGuire spent Memorial Day at her home in North Baltimore.

Miss Jessie Barnhart, of Pitsburgh, Pennsylvania, is visiting her mother and brothers on Knox street.

Invitations to attend the exercises of commencement have been sent out to many friends of Otterbein by the faculty and trustees.

Miss Marie Comfort of Arcam, Ohio is visiting her brother.

The old dormitory cellar has been recently repaired. A new one has replaced the old shingle one, and the interior has been cleaned. The building will be used as a storage for chemicals.

The pictures of the faculty and graduating class are on exhibit on the campus in front of the Association building. Mr. Baker of the Baker Art Gallery is exhibiting them.

The Qualitative class in Chemistry will have its final examination Tuesday at 10:00 A. M.

Every one in Westerville knows that the Redpath Chautauqua is coming. Awning and pole darters are to be seen everywhere, window pennants and cards are distributed over the entire town. They all look good for they advertise a big proposition and one which is of intense interest to all.

The use of the Philomathean Library has been given to the public during the summer under the same rules as those which

govern the college library. This will be of great benefit to the summer school students because it releases for their use a very large number of books which are new and practical.

Professor Grabill and wife entertained, to dinner on Friday evening, the graduates in music and Professor Bendinger and wife.

Russell Ray Caldwell of Swanton, Nebraska has returned to Westerville to visit friends.

Several of the seniors have taken advantage of the early examinations to visit their parents. Messrs. Arnold, Van Saun, and Daube were at home during the past week.

The work for the improvement of Main street is progressing as rapidly as can be expected because of the recent weather conditions. The street is finished from the corporation line to West street.

Otterbein Men are Employed on Redpath Circuit.

As was the case last season, Otterbein is to be well represented this year among crew men and advance agents of the Redpath Chautauquas. H. W. Elliott was the first 28-day man to start out for the Redpath Company this season. He distributed advertising material in Westerville and vicinity beginning June 1st and went from here to Ashland, Kentucky. L. M. Troxell, '13, is to be one of the Redpath 9-day men.

George W. Herrick will join the crew men at the opening of the season, late this month and the present day Otterbein men who are going out are Counsellor, Huber, Campbell and Lingrel. Four men are assigned to each tent crew, one being gate-man, another cashier, a third electrician, and the fourth property man.

Otterbein, Ohio State, and Ohio Wesleyan furnish the majority of college men who make up the tent crews for the Redpath Chautauquas each season.

Get you Bathing Suits at E. J.'s. —Adv.

"No Argument Like Wearing Them"

WALK-OVER Shoes

For Men and Women \$3.50 to \$7

See Our Windows

WALK-OVER SHOE CO., 39 North High Street

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.

Rings, Fobs, Pins, Fountain Pens, Pen-nants Fancy Books and Stationery for
GRADUATION GIFTS at the
University Bookstore

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

Open day and Night. Open until 10 A.

M. June 15, 1915

SUBWAY

AT BRANE'S BELL PHONE

Ladies and Gent's Cleaning and Pressing

CAPS AND GOWNS PRESSED

50 CENTS

R. G. Kiracofe