

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

6-14-1915

The Otterbein Review June 14, 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 14, 1915.

NO. 35.

THINK AND IMITATE

President Clippinger Preaches
Baccalaureate Sermon
on Virtues.

MUSIC PLEASURES

Reflecting on Good Things and
Following the Righteous Lead
Toward Success.

President Clippinger preached the baccalaureate sermon Sunday morning. The college chapel was crowded to the full capacity by the members of the senior class, their friends and the people of the village.

The members of the senior class took their seats during the prelude which was played by Professor Grabill. The audience joined in the singing of the Doxology after which President Clippinger offered the invocation followed by the Lord's prayer. Reverend H. L. Smith, pastor of the local Presbyterian church read the Scripture Lesson. The chorus and quartet, under the direction of Professor Bendinger, rendered in a beautiful manner "The Earth is the Lord's" by Spohr. The quartet was composed of Miss Ruth Brundage, Miss Verda Miles, Mr. F. W. Kelser and Mr. W. A. Maring. Doctor J. L. Resler, of the class of 1876, and pastor of the United Brethren Church in Conemaugh, Pa., led in prayer. The trio "In Thee" from "The Creation" by Haydn was well rendered by Miss May Powell, Mr. F. W. Kelser and Professor Spessard. As the offertory solo Miss Olive McFarland sang "My Redeemer" by Dudley Buck. The ladies' chorus sang "The Twenty-third Psalm" by Schubert.

President Clippinger selected his text from Phillippians 4:8-9. In this passage, the Apostle Paul brought to the attention of the people the fact that they should think upon virtuous lines. President Clippinger spoke upon the great influence of reflection. He urged the graduates to think on

(Continued on page ten.)

Bishop C. J. Kephart.

Doctor Cyrus J. Kephart, a bishop of the United Brethren Church, will be the Commencement speaker at the graduating exercises on Thursday morning. Bishop Kephart has held many positions of responsibility and influence in the United Brethren Church, having been a college professor, a college president, and a pastor. He was general secretary of the Pennsylvania State Sunday School Association and has written several excellent books on biblical subjects.

CONCERTS COMBINED

Choral Society and Orchestra
Join in Splendid Program Be-
fore Appreciative Audience.

MISS MILES SINGS

Each Selection Well Rendered—
Directors Merit Praise for
Concert's Success.

Those music lovers who were privileged to attend the annual concert given last Monday night by the Otterbein Choral Society will all unite in emphatically stating that this was the Big Musical Event of the Year.

The Society was ably assisted by the College Orchestra of eighteen pieces, and Miss Verda Miles, contralto, who sang her way into the hearts of her auditors. Miss Miles sang "Where Blooms the Rose" by Johns, and "Somewhere a Voice" by Tate, both with orchestral accompaniment. In these songs Miss Miles showed her rich voice at its greatest beauty, and with the delightful coloring which the orchestra provided as a background, the impression made was most excellent.

The program opened with the ever popular and stirring "Coronation March" from Meyerbeer's opera, "The Prophet." This was played with fine intonation and regard for rhythmic demands. Professor Spessard, who has been the highly efficient and energetic director of the orchestra for the two years past, is an ideal leader. His every movement is followed and executed by his band of players. The orchestra was heard to good advantage in two groups besides the opening number. The entire suite "Day in Venice" by Nevin was heard in all its lovely coloring. To say which of the four members in this suite was the best is not possible, for each must be heard with the others to be fully appreciated. The other group by the orchestra consisted of two Hungarian Dances Nos. 5 and 6

(Continued on page ten.)

OHIO STATE WINS

Varsity Loses Last Game—Errors Costly—Campbell and Garver Star.

Ohio State defeated the Tan and Cardinal nine here last Friday in the last game of the season by the score of 5 to 3. The game was a good one, both teams playing excellent ball. State won by their superb fielding ability getting flies and grounders in hair-raising plays which seemed impossible. The entire State team played together with "pep" and ginger to the finish and was by far the best team ever seen here for years. The Otterbein lads did not put up the fielding game of which they are capable and stage fright was noticed in their playing, which cost eight errors and spelled defeat. At bat both teams were about equal. State connecting safely six times and Otterbein four. "Chuck" kept the Staters from bunching their clouts and the Buckeyes earned but a single run. Thus, it was costly errors and not hits that swept our hopes of victory away. In all department the game was interesting from start to finish, being in doubt, until the last man was out which team would come out victorious.

Otterbein easily retired State in the first and the Buckeyes did the same. The downfall of the

(Continued on page nine.)

WORK EXHIBITED

Varied Display Pleases Large Attendance at Art Reception on Monday.

The annual art exhibit and reception, given by the Art Department, took place from 2 to 4 o'clock Monday afternoon. The exhibit this year was an exceptional one. Great progress was evident in every department of work. A large number of visitors visited the studios and were more than pleased with the work done by this department. The rooms in the conservatory were tastefully decorated. A stringed orchestra furnished music during the afternoon and light refreshments were served.

Work in all the regular courses was displayed to about the usual extent. In China painting several tea sets and numerous odd pieces were exhibited. In the metal department the usual amount of work was shown, including beautiful sconces, jewelry and book plates. The work in design has been enlarged to take in stained glass windows and rugs. The display in basketry was much larger than that of past years and some beautiful work was shown. Courses in pottery and illuminated printing have been introduced and an excellent exhibit of this work was displayed.

(Continued on page ten.)

SENIORS GIVE ORATIONS

Russell Junior-Senior Contest Proves to be a Senior Affair.

There were five orations delivered at the Russell Contest held Monday night, June 7. This contest is open to both juniors and seniors but this year the juniors were not represented.

Preceding the contest proper, the audience was favored by several extemporaneous speeches by some of the new members of the Varsity "O" Association on various subjects, ranging from the "Reviving Effect of Cold Water" to "What Kind of Wood Makes the Best Paddles."

The first prize was won by A. S. Wolfe with an oration on "Bethink Yourself." Mr. Wolfe said that we, as a nation, have a right to be proud of our past but that we must wake up to our faults and correct our mistakes if we are to have a glorious future. It seems that we "don't know where we are going" but it is high time that we stop and find out. Referring to the evolution theory, the prize winner said that it did not make so much difference where the world came from but it is very important to find out where it is going.

H. C. Elliott won second place with an oration on "The Making of a Life." In this day and age of the world men are so busy trying to make a living that they forget to make a life. The former is earthly but the latter is eternal, while if we would give due attention to the making of a life the making of the living would follow. The converse of this statement is never true.

"The Spirit of Greatness" was discussed by W. E. Roush in the third prize oration. "Greatness," he said, "consists in doing great things with small means." One need not win the battle for which he is fighting to attain greatness. Henry Clay will always rank high among America's great men, even though he did fail to achieve the office he sought for so long. The spirit of win at any cost must give place to the spirit of right first, win or lose.

"We often hear the question has Christianity failed in regard to the European War," said Mr. J. B. Smith in his oration on "The Crisis of Modern Christianity."

(Continued on page ten.)

Doctor C. W. Brewbaker.

The address at the anniversary service of the Christian Association was delivered by Doctor Charles W. Brewbaker on last Sunday evening. Doctor Brewbaker has been an efficient pastor and successful worker among young people. At the present time he is general secretary of the Sunday School and Brotherhood work of the United Brethren Church.

John B. Garver, '17, Elected to Captain Baseball Team in 1916.

The baseball team met last Friday afternoon after the Ohio State game and elected John Garver of Strasburg, Ohio, to lead the baseballers next year. John has played baseball ever since he has been big enough to swing a bat and knows the game. He is an excellent and popular leader among the fellows. Last year Johnny played short stop in a very creditable manner. This year he played left field, a part of the season and also second base and short stop. He fits in well any place on the nine. The prospects for next year are very promising and John will fill in an excellent fashion, the captain's shoes held during this past season by his big brother Philip.

Class of 1913 Will Hold

Reception on Wednesday.

The class of 1913, will hold a reception at the home of Mr. and Mrs. R. H. Brane (nee Mary Brown) at 69 Plum street on Wednesday afternoon at one o'clock. About twenty members of the class are expected to be present.

WORK COMPLETED

Commencement Recital Is Feature of Week—Splendid Program Arranged.

The commencement musical recital and graduating exercises of the music department will be held on Wednesday evening at eight o'clock in the college chapel. This program will be the last of the series of recitals given by the music students. In former years this program has been given on Tuesday evening preceding the men's society banquets. The failure of the class of 1915 to stage a play on Wednesday evening has made it possible for the music department to give a much longer and more varied program.

The college orchestra, under the direction of Professor A. R. Spessard will give the opening numbers; "Spanish Dance" Op. 12 by Moszkowski and "Prayer and Hunting Chorus" by Von Weber.

The members of the graduating class in music will each numbers on this program. Those graduating in piano are Miss Ruth Ingle, Miss Ruth Cogan, Miss Tressa Barton, and Mr. Stewart Nease. Those receiving a degree in voice are Miss Ruth Brundage and Miss Olive McFarland.

Advanced students of the music department will give numbers on the program. Among these students are Miss Helen Moses, Miss Lucile Blackmore, Miss May Powell, Miss Mary Griffith, Miss Lucile Blackmore and Mr. J. W. Fausey will give the violin trio "Andante" from Haydn's "Symphony" No. 6. A quartet consisting of Miss Ruth Brundage, Miss Verda Miles, Mr. F. W. Kelsner and Mr. I. M. Ward will render "Nightfall in Hyderabad" from the song cycle "The Golden Threshold" by Liza Lehmann.

The closing numbers of the program will be given by the Glee Club. Professor Spessard has selected for this part of the program "Ho, Ye Gallant Sailors" by Macy and "Over the Way" by Dore.

During the past year alumna organizations have been formed in Spokane, Los Angeles and Cleveland. The organizations are doing splendid work for Otterbein.

RECEPTION HELD

Seniors, Alumni and Faculty Enjoy Social Function Given by the President.

The reception given Saturday evening by Doctor and Mrs. Clippinger was an appropriate beginning for the many pleasant social affairs of Commencement week. The seniors and their friends were the guests of the evening and were received in the parlors of Cochran Hall by the President, his wife, and several members of the faculty. Many people called during the hours from eight to ten and the occasion proved a delightful opportunity for everyone to meet his friends who have come back to Westerville for this week of festivities. The reception room was prettily decorated with roses and candles and here the guests were served with refreshments, the color scheme of which was cardinal and tan. A delightful program of music was furnished by the orchestra during the evening and everyone who called was most happy to enjoy the hospitality of Doctor and Mrs. Clippinger.

Association Work Remembered With Pleasure.

The last meeting of the association was held Sunday evening. This meeting is always in charge of an alumnus, it being an alumni meeting, and last night the girls were greatly favored by having Mrs. F. E. Miller as the leader.

It is in college where we learn to place the true value upon things. We learn what things to place first and what to place second. It is here that we come to a realization of what character is and of the great part that Christ has in the building up of a true and noble character.

Many of the old graduates were present and a few of the more recent Alumni all of whom spoke concerning the great part Y. W. C. A. held in their lives and of the great benefits derived from it. The most precious memories of college life are those connected with the Tuesday evening meetings. It is here that the girls gathered together and learned to know one another and the little heart thoughts which were expressed at these times can never be forgotten.

ASSOCIATIONS LISTEN

Doctor Brewbaker Speaks at Sunday Evening Service on Character Building.

"Finishing the Task," was the subject of the annual address before the Christian Associations by Doctor C. W. Brewbaker, the General Secretary of Sunday Schools and Brotherhoods in the United Brethren Church. President E. L. Boyles of the Young Men's Christian Association presided, assisted by President Lydia Garver of the Young Women's Christian Association.

Doctor Brewbaker based the most of his talk on the life and words of Jesus. His life is an example of a long and thorough preparation, 30 years were spent in getting ready for his life work and then three years of service were sufficient to finish his earthly task. One of the greatest mistakes which a college graduate makes is to try to start in up the scale instead of beginning at the bottom and thoroughly mastering his line.

Sometimes men are turned away from the work for which they are best fitted, because of the great obstacles which they see in their way. This is a great mistake, if we are to make a success we must be ever ready to meet the issues that come up, and it makes no difference what work we take up we will have great vocational and individual problems to face.

A number of socialistic men have the idea that the world owes them a living, but the man that is worth while is the one that realizes his debt to the world and to God and then tries to pay up what he can.

Throughout his life, Christ emphasized the place of the spirit in one's life. Some people think that religion is a thing to be hung on the outside instead of the governing principles of the inner life. Salvation comes only to the inner life and this reformation alters the external appearance.

Christ said that "In My Father's House there are many mansions." During our life we are building our own mansions of character, it is this mansion that we will be presented with. It behooves us then to use only the best material and the finest workmanship in its construction.

Otterbein has made great progress under the efficient leadership and administration of President W. G. Clippinger, D. D. Not only as a college president has he done a great work but also during the past year he has served as president of the Ohio Sunday School Association. He is also a member of the International Sunday School Executive Committee and a member of the sub-committee on education. In this work he has met with splendid success.

Our "Prexy."

ANTIOCH DEFEATED

Tan and Cardinal Nine Wins from Fess Combination at Yellow Springs.

Otterbein defeated Antioch on Wednesday in a fast and interesting game by the score of 13 to 10. The game was an old timer when it came to slugging the ball. Otterbein smashed it for seventeen cleaners and Antioch for ten. Fast and clever fielding was also a feature, some grandstand scoops being pulled, which brought many a cheer from the fans. Otterbein put up a wonderful exhibition and played far better than the day previous. The Antioch lads also put up a star game in this department, and fought hard only at last to be swamped by the great work of the Tan and Cardinal nine.

Otterbein scored in the first when Bale sent a liner through short scoring "Chuck." The varsity netted four more tallies in the second by some clever batting, the swatters meeting the ball for four hits. More men would have scored if the grass in the outfield would not have been so long which stopped the ball almost at the spot where it would light. Again in the third Otterbein found their batting eyes and by a series of five straight bingles three more runners were able to cross the plate. This made the count eight to nothing. The Antioch lads were not able to solve Bale's offerings for "Pug" was pitching a whirlwind game for Otterbein. The big boy held the Antiochians at his mercy until the fourth and the game looked (Continued on page twelve.)

SING AND PLAY WELL

Miss Ingle and Miss Brundage Furnish Interesting Vocal and Piano Program.

The School of Music has no reason to complain of the two graduates who exhibited their talents in a graduating recital last Tuesday evening. The two persons in question were Miss Ruth Brundage and Miss Ruth Ingle, graduating in Voice and Piano respectively.

Miss Ingle caught the attention of the audience at the very beginning by her excellent rendition of Chopin's "Fantasie." In her next numbers she was well in command of every detail, performing Paderewski's "Melodie in B" with the necessary expression and feeling, and playing the spirited gavottes with ease and grace. Admirable throughout, she achieved her finest results in Liszt's "Rhapsodie Hungroise" for which she received a shower of applause.

Miss Brundage in turn captivated her audience by her pleasing stage presence as well as by her songs. At all times she was ably and sympathetically accompanied by Miss Ingle and in three numbers Mr. R. R. Durant furnished violin obligatos which called forth favorable comments.

In the varied character of her songs Miss Brundage showed her versatility. In the chant-like Italian aria, the beauty of melody was still preserved, and even in the difficult French song by Debussy she seemed at home, also in the rollicking cadennas of Delibes, "Les Filles de Cadix" (Continued on page nine.)

WELLS
THE
TAILOR

Julia Marlowe
Shoes for Ladies.
IRWIN'S SHOE STORE

W. H. Glennon D. D. S.
Dentist
12 W. College Ave.
Open Evenings and Sundays.

B. C. Houmans
BARBER
37 NORTH STATE ST.

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.

RADNOR
RADNOR
THE NEW
ARROW
COLLAR

WITTENBERG VICTORIOUS

**Lutherans Hit at Right Time—
Boneheads Feature—Game
Slow Throughout.**

Wittenberg defeated Otterbein on Tuesday in a poorly played game by the score of 6 to 3. The game as put up by Otterbein was "punk" and far below the standard. "Boneheads" errors, passed balls, untimely hitting and misjudged decisions spelled defeat for the varsity. The Lutherans had the happy faculty of hitting just at the proper time, when runners could score.

The game started well and the first inning went scoreless; but in the second, Ihrig popped a high fly, which fell safe about ten feet from the pitcher's box. Here Otterbein went up and coupled with a hit, an error and a passed ball, two runs were scored. Neither team scored in the third and it was not until the fourth that the Tan and Cardinal could count. Wierman dropped one over short and Chuck connected for a two bagger scoring Wierman. Otterbein again crossed the plate in the fifth, when J. Garver was safe at first and stole second. Daub walked. It was at this stage of the game that "Fatty" Lingrel clouted one of his old timers scoring Garver. Weber hit to the Wittenberg third baseman, who muffed and Lingrel scored. This ended Otterbein's scoring and the rest of the game was slow and listless. The varsity scored above the diamond in the fifth and the Lutherans counted for three more. From the fifth on Otterbein settled down and played a whirlwind game not a Wittenberger reaching first base; but the good work came too late, for the lead was too great to overcome.

"Chuck" did the heavy work with the stick for Otterbein cracking out two doubles and a single. Ihrig pitched excellent ball for Wittenberg and kept the tan and cardinal lads at his mercy at the critical times.

Otterbein	AB	R	H	PO	E
Wierman, cf.	5	1	1	0	0
Campbell, p.	4	0	3	2	1
Garver, P., c.	4	0	0	9	1
Bale, rf.	4	0	0	0	0
Booth, lf.	4	0	0	1	0
Garver, J., ss. ...	4	1	0	0	1
Daub, 2b.	3	0	2	1	0
Lingrel, 1b.	3	1	1	11	1
Weber, 3b.	4	0	0	0	0
Totals	35	3	7	24	4

BASEBALL SQUAD of 1915.

P. A. Garver, '15, captain, sitting in front row at the right hand end. J. B. Garver, '17, captain-elect, sitting in front row at the left hand end.

Wittenberg	AB	R	H	PO	E
Bechtel, 2b.	4	0	0	1	0
Dufford, c.	4	1	1	6	0
Bishop, lf.	4	1	1	3	0
Ihrig, p.	4	2	1	2	1
Young, 1b.	4	0	1	5	2
Ruhl, 3b.	4	1	2	4	4
Wise, ss.	4	0	1	3	1
Martin, cf.	4	0	1	2	0
Boner, rf.	4	1	2	0	0
Totals	36	6	12	26	5
Otterbein	000	12	000	0	0
Wittenberg ..	020	13	000	x	0

Summary: Two base hits—Campbell 2, Daub, Wise. Double plays—Young to Wise. First base on balls—Ihrig 3. Struck-out by Campbell 9, Ihrig 6. Left on bases—Otterbein 8, Wittenberg 6. Passed balls—Garver 3. Umpire—Stewart, Wittenberg, '13. Attendance, 500.

Report Shows Gain.

The tenth annual report of the college treasurer, W. O. Baker, shows that the finances of the college are in a splendid condition. The year closed with a balance of \$127. This amount was turned over to the contingent fund. The assets of the college have been increased by three or four thousand dollars. An addition of \$1101.35 has been made to the contingent fund. The amount of borrowed money has been decreased by \$5230.21.

This report is very encouraging. It gives the public greater confidence in the interests of the college, and puts the administration in a position to go forward with greater determination.

Don't forget the Graduating Recital Wednesday evening.

Students Earn Good Sum

During Past Month.

A few weeks ago the fact was published that a great many Otterbein students are either wholly or in part, earning their way through school and that about \$11,000 was earned last year by the students. The prospects indicate that next year will be a record breaker in the amount of money earned. C. D. LaRue, chairman of the Y. M. C. A. Employment Committee says that during the month of May there were \$1267.00 earned by seventy men. Owing to the fact that he will not return next year, Mr. La Rue has resigned and his work is to be taken up by H. R. Brentlinger. The purpose of this committee is to help secure work for students desiring to earn money while attending school. It is of great value, especially to new students who are unacquainted with the opportunities in Westerville.

Dwight John, '12, of Hudson, Wisconsin, and Miss Nell Shupe, '14, of Dayton, were married June 7. Mr. John is a teacher in the Galahad School for boys. They will make their home at Hudson.

Bercaw Elected Vice

President and Captain.

At the last meeting of the Young Men's Christian Association Cabinet, H. D. Bercaw was elected vice president. Mr. Bercaw will fill the unexpired term of C. D. La Rue who has resigned because he will not be in school the first semester of next year.

The tennis team elected "Hen" to captain the racketers next season. Last year Bercaw was a hot contestant for the team. Last summer he won the championship in singles in Anderson, Ind. This year he has been a regular man on the team and has played a fast and consistent game. He is an enthusiastic and capable leader.

Take a bottle of "Thelma" Perfume and a box of Face Cream on your vacation. At
DR. KEEFERS.

O. B. Cornell, A.M., M.D.

Office over Day's Bakery
Residence South State St.
Office Hours—8 to 10 A. M.
1 to 3 P. M. 6 to 7 P. M.
Citizen Phone 106.

Say Fellows—

How about a nice "Fresh" pair of Walk-Over Oxfords before you start home for the summer's vacation? Walk-Overs are the shoes you'll be proud to wear,—any way, come down and "have a look" in our windows, we are showing several "new things" that you will be interested in.

WALK-OVER SHOE CO., 39 North High Street

NEASE GRADUATES

First Young Man to Graduate in Piano for Years—Takes Two Degrees.

The last of the graduating recitals in Lambert Hall, was of unusual interest since it was given by Mr. Garrett Stewart Nease—the first young man to graduate in piano in a number of years.

Mr. Nease receives both the A. B. and B. of Mus. Degrees, and faithful, conscientious effort has been characteristic of his work in both these lines. All through the art's course Mr. Nease's work as a student has ranked very high, and in his recital on last Wednesday evening he showed the same splendid ability as a musician. Possessed of a serious temperament, which is shown in all his interpretations, and coupled with a brilliant technic, Mr. Nease's work is delightfully individual.

The first group by Mac Dowell consisted of the (a) "Jagerlied" which was well played. (b) Gnomemetary was played with a delicacy of touch and fascinating lightness of tone; (c) and the "Shadow Dance" with skill, and beautifully shaded effects of tone color.

"Morning" by Boyle—a bright, little sketch, "Chanson d'Amour" by Joseffy, with its lovely singing tones, and "Valse Poetic" by Frinl, completed the second group.

The third number was the famous "Rigoletto" paraphrased by Liszt. Perhaps in this style, Mr. Nease was more at home.

In the deep, rich tones of the melody, and the clear pearly quality of the brilliant passages, the player proved himself equal to the occasion.

Also in the Schutt Concerto there was a sound brilliancy which denoted reserve, power and confidence.

In his program selections and platform manner there was much dignity and repose.

The assisting vocalists, Miss Blanche Groves of the class of '16, and Miss Iva Harley, '15, deserve merited praise. Both in their selections and pleasing delivery they added much to the interest of the program. The accompanists Miss Mable Bender and Miss Eral Noel gave good support.

STORY SCHOLARSHIP FOUNDED

J. A. L. Barnes Establishes Short Story Prizes in Honor of Brother.

A short story scholarship has been established by J. A. L. Barnes of the class of '94, in honor of his late brother Walter Barnes. The total value of the scholarship is \$2,000, the interest on this sum will be awarded annually, in the following proportions: \$50 for books on the short story to assist the contestants in their work; \$40 for the best story; \$20 for the next best and \$10 for the third best story.

The stories are to be based on some incident in American history. "They shall be original and of such a character as to clearly emphasize the virtue of good citizenship and shall consist of not less than 10,000 or more than 15,000 words." The three judges shall have no connection with any department of Otterbein University or any of the contestants. Copies of the prize winning stories will be placed in the college library. It is open only to juniors and seniors who have had at least one year's work in Otterbein.

TRUSTEES MAKE RECOMMENDATIONS

Dining Hall to be Open to Men—New System in Athletics—Public Speaking Fee.

Realizing the urgent needs and requests of the students the Board of Trustees have made several important recommendations to the Executive Committee. These plans will be carried out only as present means will permit.

The first of these recommendations is that the dining room of Cochran Hall should be open to the use of both men and women. By this scheme the full capacity of the dining room will be used and greater success could be attained.

The second recommendation is in regard to the system of athletics. As soon as financial conditions permit the entire athletic budget will be given the Athletic Board and the athletic director will be hired by the college alone. Freshmen will be required to take physical training of some nature.

Final action has been taken for the charge of twenty-five cents per student at the time of matriculation for the benefit of the Public Speaking Council.

ORATORS BANQUET

Otterbein's Representatives in the Forensic Art Hold Annual Meeting—Richer Presides.

The Oratory "O" Association after a year of inactivity came back strong in the annual banquet of the Oratory "O" members and friends, at five o'clock on Saturday evening at Luttrell's. At this time the Association received as new members, twelve who had represented Otterbein in inter-collegiate debate and oratory during the year.

After Mrs. Luttrell's excellent dinner had been enjoyed, Miss Winterhalter introduced Mr. Harry E. Richer, who acted as toastmaster in a very capable manner, assuring that he would tell no Ladies' Home Journal jokes.

Miss Ila Grindell in speaking on the subject "Why Debate," said that debate was the highest form of public speaking, demanding clean work and developing quick and logical thoughts. Both Mr. Bronson and Mr. John Hall, '14, spoke on the fitting subject "The Future of Public Speaking." Mr. Bronson said that a closer and more harmonious relationship between the Oratory "O" and Varsity "Q" Associations was desirable and possible, while Mr. Hall emphasized the importance of training in public speaking in the high schools.

Miss Powell's vocal solo was much enjoyed. From the fullness of her experiences, Miss Lyon gave a toast to "Married and Single Men," while Mr. Baxter was called upon to defend the former class. Mrs. Grindell gave a word of greeting to the Oratory "O" and friends, Mr. Roush, the retiring president emphasized the importance of this association, while Mr. John Garver said that the organization should endorse some plan by which the department of public speaking and debate should be placed on a firm financial basis.

The following officers were elected the following year:

President—Mr. John Garver.

Vice President—Mr. E. L. Baxter.

Secretary and Treasurer—Miss Edna Bright.

The meeting of the Board of Trustees was attended about as usual. They met in the auditorium of the Association Building.

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
W. I. Comfort, '18, . . . Locals
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

Threefold the stride of Time,
from first to last!

Loitering slow, the Future creep-
eth—

Arrow-swift, the present sweep-
eth—

And motionless forever stands
the Past.

—Schiller.

Past and Future.

A year of no wonderful and
startling achievement, yet it has
been one of steady and telling
progress. In every phase, Otter-
bein has past through a season of
which she may justly be proud.
The high standard of work has
been pushed upward. The av-
enues of usefulness have been
sieved that greater opportunities
for success might be opened.

The enrollment has reached the
high water mark during the past
year. The grand total of college
students is 397, while the net total
in all departments is 565. This
is a large increase over former
years. The class to be graduated
is by far the largest in the his-
tory of the institution, sixty-three
receiving degrees at the fifty-
ninth annual commencement.

No wonderful achievement was
made in the endowment cam-
paign as last year but much has
been accomplished by the quiet
and constant work of President
Clippinger. A splendid spirit
prevails among all and the Great-
er Otterbein is a thing which is

bound to come. The new endow-
ment has done a great deal dur-
ing the year. The treasurer was
able to close his books with a
balance in his favor. The suc-
cesses of this past year point to-
ward greater opportunities and
victories for the future.

For all student activities we
have only words of praise. In
every department of work, the
record of 1914-15, has been a joy-
ous one. The seasons of the
various athletic teams, while not
particularly brilliant, were such
that brings only honor and praise
to the participants. The spirit
shown at all times was of the
very highest order and thorough-
ly in keeping with the Otterbein
spirit.

The religious and musical or-
ganization have passed through
a most successful year. The
glee club was especially fortun-
ate. A college band has done ex-
cellent work. And so we might
go on for a long time in writing
words of commendation for the
student activities but space does
not permit it.

On every side we see progress,
sometimes rapid while at other
times it is slower, but it is ad-
vancement upon every hand.
This is not final but each achieve-
ment of the past means only far
greater successes in the future.
With the excellently qualified and
persevering forces now at work
for Otterbein there can be but
one thing ahead—the Greater Ot-
terbein.

Commencement.

That day of all the academic
year, and those exercises and
ceremonies at which degrees and
honors are conferred upon stu-
dents for scholastic merit is
recognized by the world as com-
mencement. The entire event is
a peculiar one. It is a time of
both joy and sorrow, smiles and
tears. With all its ceremony and
conventionality it takes on great
dignity. On the other hand after
a long year of work the season
immediately preceding com-
mencement is a time of many so-
cial festivities of various natures.

College days are the greatest of
all days in one's life. Of course,
there is work to be done and
plenty of it. The industrious are
very busy, yet it is the kind of
work from which great pleasure
is derived. The commencement
season is the grand finale of those
college days. In that season all

the joys of the scholastic course
are brought up to a fitting climax.

That more solemn aspect how-
ever is far more important. To
all, the graduation from college
means a great change in life.
New and strange opportunities
are to be encountered. Life as-
sumes a more serious stage. The
future is to be faced and a destiny
is in the balance. Quick and de-
cisive action is required. The
question is—what step shall be
taken?

The college diploma is a certifi-
cate telling the world that its
owner has attained certain stand-
ards. It asks that he who hold-
it may be given a chance. It
does not, however, give him a so-
called "cinch" on everything. He
must excel in all lines because of
his numerous advantages.

So, here you will begin a new
life on June seventeenth. Com-
mencement day will be the day
on which your life will be dedi-
cated to a greater service. Your
possibilities are great, your future
bright but the difficulties many.
Hold fast to those things which
are true, honorable, pure, lovely
and of good report.

We Are—Are You?

This issue of The Otterbein
Review will reach, either directly
or indirectly, two or three
thousand people who have been,
are and will be students and a
host of friends of Otterbein. It
is our purpose to make it such a
paper as will revive the old spirit
and create new enthusiasm for
the "grand old school." Many
phases of college life and of the
Otterbein spirit are set forth for
the general good of both old and
new supporters.

To you who are looking for a
place of higher education we ask
one thing—give Otterbein a
chance. Come and try us and
then see if your ideals of a college
course are not fulfilled. We have
the "goods" here and all we ask
is a chance to make our deliver-
les.

For alumni, friends, faculty and
students there is a task ahead of
you. It is this—during the sum-
mer months push and pull for
Otterbein. There is a great op-
portunity open to you. Lend
your influence along the channels
which will bring students and
support to Otterbein. Otterbein
needs that kind of loyalty from
each and every one of her friends.
If this school with the tan and

cardinal colors is going to con-
tinue to grow all must join in a
combined effort to bring about
this increase.

These commencement days are
truly great days. There is a
pleasant sense of relief for all of
the students except the news-
paper men and they are busier
than ever.

We are certainly glad to see so
many old grads back.

Next year's sophomores had
better improve their time this
summer and get ready for those
scraps or their fresh and verdant
competitors will get the best of
them.

There is one regrettable feature
about this commencement. A
class of sixty-three should be able
to stage a play with great suc-
cess.

The Summer School opens
next Monday. We hope for a
splendid attendance and an enthu-
siastic spirit.

Most of us will get together
again on September 15 for an-
other great year.

Friendship.

Friendship needs no studied
phrases,
Polished face, or winning wiles;
Friendship deals no lavish
praises,
Friendship dons no surface
smiles.

Friendship follows Nature's
direction,
Shuns the blandishments of
Art,
Boldly severs truth from fiction.
Speaks the language of the
heart.

Friendship favors no condition,
Scorns a narrow-minded creed,
Lovingly fulfills its mission,
Be it word or be it deed.

Friendship cheers the faint and
weary,
Makes the timid spirit brave,
Warns the erring, lights the
dreary,
Smooths the passage to the
grave.

Friendship—pure, unselfish,
friendship.

All through life's allotted span,
Nurtures, strengthens, widens,
lengthens
Man's affinity with man.

—Anon.

GRADUATE SIXTY-TWO

Large Class in History of Institution to be Granted—
Talent Varied.

The class of '15, takes from the college much excellent and varied talent. Skilled scientists, talented musicians, earnest preachers, eloquent orators, well trained teachers and far-famed athletes are among its numbers. The following is the class roll:

Members of the Class.

A. B. Degree—Cleon M. Arnold, Hoytville; E. E. Bailey, Bowling Green; James A. Brenneman, Elida; C. F. Bronson, Findlay; Clinton E. Burris, Brookville; C. M. Campbell, Westerville; Randall Converse, Westerville; E. H. Dailey, Chillicothe; W. G. Daub, Helena; Edna Lois Eckert, Lexington; Harvey C. Elliott, Westerville; Ina Ethel Fulton, Johnstown, Pa.; P. A. Garver, Strasburg; G. C. Gressman, Greensburg, Pa.; C. S. Harkness, Findlay; Mary Iva Harley, Dayton; Cassie Harris, Westerville; Lewis M. Hohn, Lewisburg; Lucy Huntwork, Basil; Ruth D. Ingle, Dayton; Bessie Beatrice Keck, Westerville; Ruth M. Koontz, Dayton; Homer B. Kline, Pittsburg; E. B. Leavish, Woodland, Pa.; Mary Ruth Leasher, Wilkinsburg, Pa.; G. B. Lybarger, Nevada; Elva Lyon, North Baltimore; Tillie Mayne, Miamisburg; Carrie Miles, Marion; G. S. Nease, Westerville; E. H. Nichols, Centerville, Pa.; F. B. Overholt, Van Buren; J. R. Parish, Bowling Green; May Powell, Dayton; P. N. Redd, Elida; Nettie Roth, Dayton; W. E. Roush, Bolivar; Ruth Alice Schell, Dayton; W. M. Sharp, Roanoke, Va.; J. B. Smith, Fredericktown; J. C. Steiner, Pandora; A. C. Van Saun, Cincinnati; Vida VanSickle, Greenville; Ruth Weimer, Scottdale, Pa.; Mary Williamson, Cleveland; Manette Wilson, Van Buren; Myrtle Winterhalter, Dayton; A. S. Wolfe, Reading, Pa.; P. E. Zuerner, Pittsburg; W. O. Sackett, Leipsie, O.

B. S. Degree.

C. R. Bennett, Westerville; Howard W. Elliott, Westerville; C. E. Lash, Canton; Harold C. Plott, Fostoria; C. E. Gifford, Westerville.

B. Music Degree.

Ruth Brundage, Westerville; Ruth Cogan, Canton; Ruth Ingle, Dayton; Olive McFarland, Westerville; Stewart Nease, Westerville.

B. F. A. Degree.

Dorothy Gilbert, Dayton; Opal Gilbert, Germantown; Mabel Nichols, Westerville.

Diploma in Music.

Tressa Barton, Cridersville.

Diploma in Art.

Margaret Marshall, Springfield, Ill.

Lloyd Curtis, '13, of York, Nebraska, and Miss Ethel Kephart, '12, of Kansas City, Missouri, were married June 10 at the home of the bride.

Class of 1914 Well Represented Here This Week.

Some of the 1914 class who are back for a week of enjoyment. Mr. and Mrs. Harry Richer, (nee Ethel Shupe), of Peru, Ind. Alex Newman, teacher at Chicago Junction; Grace Brane, teacher in Shenandoah Collegiate Institute, Dayton, Va.; J. R. Miller, professor of mathematics at Huntington, W. Va.; Ruth Maxwell, teacher at St. Paris. Maude Owens, teacher at Martinsburg; Bonita Jamison, teacher at West Carrollton. Marie Huntwork, teacher at Basil; J. R. Hall, teacher of English at Clay, W. Va. and Francis White of Monroe, Wisconsin.

Ex '13, Paul Fouts; Ex '12, Channing Wagner, and "Joy" Rider; Ex '14, "Varsity" Surrell; Ex '16, H. L. Stephens are finding the warm spots of Otterbein and taking in Commencement. Channing is teaching at London; "Joy" Rider is assisting his father in the milling business at Bowling Green. "Varsity" has set up a dentist shop in Dayton and is quite prosperous in the teeth pulling business. "Steve" is still working in Dayton.

Dean Cook, '12, student at Western Reserve University, medical department; Clarence Weinland, '06, teacher of science in North high school, Columbus, Ohio; Rev. W. E. Riebel, '03, pastor of St. Clair Avenue United Brethren Church, Columbus; G. C. Mithersbaugh, '11, Zanesville high school; Mrs. George Walters, (nee Miss Bertha Walters) '99, Williamsville, N. Y., are among commencement visitors.

Efficiency.

The hours I spend at work, dear heart,

Are as arithmetic to me;

I count my motions every one apart—

Efficiency!

Each hour a task. Each task a test

Until my heart with doubt is wrung;

I conserve my durndest, but at best

The boss is stung!

O theories that twist and turn!

O frantic gain and laggard loss!

I'll standardize and strive at last to learn

By gum! To please the boss.

—Selected.

Kellogg's! Kellogg's!

OFFICIAL "O" PINS

AT THE

University Bookstore

COULTERS'

THE BUSIEST AND BEST
CAFETERIA

Opposite State Capitol.

Cor. High and State Sts.

COLUMBUS, OHIO.

Outlook for Summer**School is Bright.**

Judging from the number of inquiries made in regard to the summer school, Otterbein will have a record breaking attendance this year. Last year the summer school was 100 per cent larger than during the term of 1913, the grand total of students being 447. A similar increase is expected this year.

The work done by the summer school is approved by the state and fulfils all the requirements of the new laws. Courses in the college curriculum together with work in the normal and model schools and music and art departments are offered.

Splendid instructors have been secured to teach this year. The professors have had long experience in their particular lines of work and are especially qualified to teach in these branches of education.

Numerous special features are on the program for this summer term. The Redpath Chautauqua will render an excellent and highly instructive program during the week beginning June 29 and ending July 5. The social organizations of the college church and town will give at various times, special programs which should be of great interest and the source of much pleasure.

Action Taken by Faculty**on Class Scrap Day.**

The faculty has taken definite action this week on the class "scrap day" idea. They considered it best to place the arrangement and supervision of these contests in the hands of a committee made up of both students and faculty members. As the members of this committee, Henry Bercaw, S. C. Ross, Rodney Huber, R. F. Martin, Professor A. P. Rosselot, and President W. G. Clippinger, were appointed. September 24, 1915 was the day set for the contest.

Otterbein has Exhibit at**Panama Exposition.**

The following letter was received from the Ohio Commissioner at the Exposition:

San Francisco, Cal.

June 2, 1915.

W. G. Clippinger, President,
Otterbein University,
Westerville, Ohio.

Dear Sir:

We are in receipt of your favor and wish to assure you it is our pleasure to give to the matter received pertaining to your school which you have sent us the best space possible. It is our pleasure to have your excellent school called to the attention of the visitors at the Ohio Building and you may rest assured it is also pleasing to the old students who visit the Ohio Building to see you represented.

Yours very truly,

Newton M. Miller,

Directing Commissioner.

An old Otterbein student.

Varsity "O" Feasts.

About seventeen loyal members of the Varsity "O" Association gathered in the parlors of the Association building Tuesday morning. Surely no previous gathering of the members have been given such a treat in eating and speeches. Rex K. John acted as toastmaster and a number of snappy talks were given, the spirit of the true organization being carried throughout the morning. Co-operation of the school is sought to give the athletic teams support that is to make the department successful. It was pointed out that the Varsity "O" association was the nucleus for such a movement and also that there would be a decided change in the spirit shown both by the athletes and school toward the contests that mean so much to the welfare and advertisement for the university—team work not individualism is the prime factor for success.

This is the last Green-Joyce advertisement you will read in the Otterbein Review until Fall

There's a thousand things we would like to remind you of before you go for the summer clothes, flowers for graduation, sporting goods, and the great number of interesting things that fill the store. But we must depend upon your memory of past associations. We wish you all a Glorious Summer and great success to those who graduate.

The Green-Joyce Company

RETAIL

COLUMBUS, OHIO.

Just to tell you—

That we thank you
for your patronage, and
it has been appreciated;
and to wish you a happy
and successful vacation.

WILLIAMS'

LIFE INSURANCE

Better secure a policy before you leave town

Give me a call

A. A. RICH

Have You Paid Your Subscription?

BASEBALL AVERAGES FOR THE SEASON.

Name	G	AB	R	H	PO	A	E	BPC	FPC
Campbell	10	37	4	12	10	42	5	.324	.912
Watts	9	35	4	11	17	17	7	.314	.863
Bale	10	41	3	12	10	3	0	.293	1.000
Ream	9	31	11	9	9	14	3	.290	.885
Wierman	9	38	7	11	6	0	0	.289	1.000
Daub	9	28	5	8	18	27	11	.286	.804
Booth	8	26	3	7	7	0	1	.269	.875
P. Garver	10	44	4	11	70	16	4	.250	.955
Lingrel	10	38	7	8	105	12	4	.210	.967
J. Garver	8	30	4	5	8	7	2	.167	.883
Weber	1	4	0	0	0	0	0	.000	.000
Haller	1	0	0	0	0	0	0	.000	.000
Totals	x	352	56	94	260	148	37	.267	.917

OHIO STATE WINS

(Continued from page one.) varsity came in the second when House was safe at first on an error. Graf the next man up went to second on another fizzle, while House remained at third. Kanaga, the State third baseman met one on the nose for a single over second scoring House and Graf. This affair, all brought on by costly errors was disastrous for Otterbein; but the boys came strong in the third. With "Chuck" on first Captain Garver went to the plate and with one healthy swing he sent the pill out between center and right field for three bases scoring "Chuck." It looked very promising for another score and spirit ran high, when Bale went to bat, but a man can't deliver every time and a pop to Cherry ended the rally.

State scored their only earned run in the sixth and added another on errors. Otterbein was able to score in the seventh when Lingrel got to first on an error and scored on Daub's two bagger. Ohio again registered a tally in the ninth. In the ninth with two on bases Booth put one behind the heating plant which Robinson handled sensationally.

"Chuck" pitched a wonderful game for Otterbein allowing six scattered hits and issuing but one pass. "Phil" also put up a good game clouting the ball for the longest hit of the game and not allowing a passed ball to be chalked against him.

For State Captain Mix was the scream. He got everything that came his way scooping them back of first as well as second. Hussy kept the Otterbein batsmen at his mercy throughout allowing only four hits and issuing one pass. In fact both teams played ball worthy of their representative Universities in all departments.

Line up and summary:

Otterbein	AB	R	H	P	O	E
Wierman, cf.	4	0	0	0	0	0
Campbell, p.	4	1	1	1	3	
P. Garver, c.	4	0	1	3	0	
Bale, rf.	4	0	0	1	0	
Watts, ss.	4	0	1	3	1	
Ream, 3b.	2	0	0	2	0	
Lingrel, 1b.	4	1	0	13	1	
Booth, lf.	4	0	0	2	0	
Daub, 2b.	3	0	1	1	3	

Totals 35 2 4 26x 8
x Jones out—hit by batted ball.

Ohio State	AB	R	H	P	O	E
Marpie, rf.	3	0	0	0	0	
C. Robinson, rf. .	2	0	0	1	3	
Mix, 2b.	3	1	1	2	3	
Cherry, ss.	4	0	0	4	0	
S. Robinson, cf. .	4	0	1	1	0	
House, 1b.	4	2	0	8	0	
Graf, lf.	4	1	2	0	0	
Kanaga, 3b.	4	1	2	0	2	
Jones, c.	4	0	1	11	0	
Hussey, p.	4	0	1	0	3	

Totals 36 5 8 27 4
Otterbein 001000100—2
Ohio State ... 020011001—3

Two base hits—Watts and Daub. Three base hits—P. Garver, Graf. Stolen bases—Lingrel, Mix, Jones. Bases on balls—Off Campbell 1; off Hussey 2. Wild pitches—Campbell 2. Struck out—by Campbell 1; by Hussey 11. First on errors—Otterbein 2; Ohio State 5. Double plays—Bale to Ream; C. Robinson to House. Left on bases—Otterbein 6; Ohio State 5. Time—1 hour and 50 seconds. Umpire—"Tony" James.

SING AND PLAY WELL

(Continued from page three.) and Henschel's "Spring" she met the colorature with requisite flexibility. The last group of songs contained two of her favorites, "Dawning" and "My Laddie" which were as sweet as ever.

At no time during the recital was there a dull moment and after the final duet executed so admirably by the two graduates no one seemed ready to go.

Varsity "O" Certificates

Given Players.

The Athletic Board has awarded Varsity "O" certificates during the last year to the following men:

Football—Elliott, Plott, Lingrel, Campbell, Watts, Daub, Bronson, Bailey, Counsellor, Weimer, Walters, and Booth.

Basketball—Campbell, Schnake, Moore, Sechrist, Lash and Watts.

Baseball—P. A. Garver, Campbell, Lingrel, Daub, Watts, Ream, Booth, Weirman, Bale and J. B. Garver.

Track—Kline, Campbell, Thrush, Plott, Weirman, Barnhart, Schnake, Walters, Peden and Neally.

Tennis—Ross, Converse, Bercau and Schnake.

Fresh Pies, Cakes and Cookies at Days' Bakery.—Adv.

Western Reserve University

School of Medicine

In the City of Cleveland

Founded in 1843, only medical school in northern Ohio. Admits only college men who have completed at least three years with the assurance of a degree; large individual opportunity; excellent laboratories; large clinical facilities with over 800 hospital beds and 100,000 dispensary visits in 1914; over 90 percent of graduates of past three years received hospital appointments; fifth optional year leading to A. M. in Medicine.

For catalogues or information address The Registrar, 1353 East 9th St., Cleveland, Ohio.

A Most Delightful and Profitable
Vacation To The Whole Otter-
bein Family Is The Sin-
cere Wish Of The

Brane Dry Goods Company

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

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

Advertising in the "Otterbein Review" Pays

THINK AND IMITATE

(Continued from page one.)

things that are true, honorable, just, pure and lovely. From these the virtues develop which are truth, reverence, righteousness, purity and beauty. By incorporating these virtues as well as all others in their thoughts, people would become better. The argument presented for this was that one becomes what he thinks. To illustrate this the story of "The Great Stone Face" written by Hawthorne was related. By thinking and meditating upon the lines of virtuous activity, life takes on that same tendency for good.

After cautioning the people along their lines of thought Paul told them to follow those things which they have heard and seen. This same holds true today. As young folks going out into the world much can be gained for success by imitating the good observed in college.

CONCERTS COMBINED

(Continued from page one.)

by Brahms. These numbers were played with fine regard for contrast, both in rhythm and color, withal portraying the wierd spirit of the Gypsy music with which Brahms has so happily invested these compositions.

Last but not least, by any means, we came to the main feature of the program i. e. the numbers by the Choral Society. Professor J. A. Bender, the popular director, has toiled earnestly under anything but ideal conditions, to keep this organization alive, and how well he succeeded can be attested by the applause which followed each number by the Society last night. There was precision of attack, with considerable attention to the dynamic requirements of the several numbers sung. The first two numbers were from Mendelssohn's beautiful "As the Hart Pants" and were rendered with perfect regard for the demands of this difficult composition. A group of three selections from Hadley, Tschaiakowsky and Kampermann, respectively were greatly appreciated by the audience. "In Sunny Spain," the last number of the group was especially well liked, having as it does so much of the rhythm and color of the land it represents. "The Miller's Wooing" by Fauning

was sung as the final number with orchestra accompaniment. This was the "hit" of the evening. Popular in character, but full of contrast, this selection was sung and played with inspiring finish. In all, Professor Bender's directing was of the highest order and conspicuous for its dignity, and he is to be commended for his efforts to give one of the very best concerts held in the College Chapel.

DIPLOMAS GRANTED

Plans for Making Reception Rooms More Attractive Discussed by Seniors.

Last Thursday night was Senior night at the Association meeting, but that class was poorly represented when considered from a quantitative standpoint, only five out of a large class were present. Five men out of this class have completed the four years work in bible study and they were presented with diplomas.

The leader J. B. Smith opened a discussion on the benefits of the Young Men's Christian Association and our opportunities for service to our school during our college vacation. The seniors responded with some much needed advice and suggestions as to how we might make our building more useful. They suggested that we make it more homelike, a place for our athletic trophies, a regular place for discussions of school matters and a loafing place for those who want to loaf.

The small attendance was deplored and some of the older men said that the attendance throughout the year had not been up to the standard of former years. There are too many outside things which we give our Thursday nights too, instead of coming to the weekly devotional meetings. We should form the habit of keeping Thursday night, from six to seven o'clock, sacred for these meetings and find another time for other engagements.

S. C. Ross has been re-elected president of the Public Speaking Council for next year. This speaks well for the past year's service. Helen Bryer is the new secretary and Edna Miller the treasurer.

WORK EXHIBITED

(Continued from page one.)

The work in clay modeling shows great progress over former years. Several castes from life have been made. These are excellent likenesses. A special study in character work was done in the portrait painting. The water color work showed a great variety. A large number of snow scenes and oil paintings were to be seen. The display of the pen and ink work was much larger than that of former years, consisting of many views of still life and interiors.

Much of the work done by the normal students was not shown because of lack of space. However, special notice was shown the excellent thesis sheets of the senior members in this department who are Misses Dorothy and Opal Gilbert.

The work in wood carving, principally in mahogany, cherry and oak, was of particular interest. Miss Mable Nichols has beautifully carved a large walnut chest which is over two hundred years old. Miss Margaret Marshal displayed a beautiful chafing dish stand of cherry. Both of these pieces were artistically decorated with hammered brass and copper trimmings. Mr. Glen Kiracofe had a splendid display in architectural drawing. Miss Clara Garrison showed some excellent work in original composition.

SENIORS GIVE ORATIONS

(Continued from page two.)

The principles of Christianity certainly are correct, they have brought wonderful progress during the past centuries, the fact is our Christianity is covered with a screen and in many cases is only skin deep.

"The House by the Side of the Road," was the subject of an oration by Miss Elva Lyon. She told the story of a clock-maker in Flanders who gave up making clocks for the rich and made a great clock for the people so that everyone who came into the city could tell the hour of day. More of this spirit of service for humanity is needed to replace that baser attitude of a life for self-advancement and self-interest.

Professor N. E. Cornetet presided over the contest.

STUDENTS

It has been a real pleasure to serve you during the year.

We wish for you all a happy and pleasant summer.

To the Seniors—
Our best wishes go with you as you go from us, and we want to assure you of our appreciation of your patronage and hope to see you many times again.

E. J. NORRIS

M. M. Jamison

Barbering and Hot Peanuts.
10 N. State St.

*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*

TAKE A KODAK WITH YOU

Wherever you decide to spend your vacation, you'll enjoy it so much more. There'll be many interesting things you'll want to Kodak.

Autographic Kodaks, \$6 up
Brownie Cameras, \$1 up

Columbus Photo Supply

Hartman Building

75 E. State

YOU will want the news of
Westerville for the
SUMMER VACATION

You may get it all carefully
edited in

PUBLIC OPINION

10c the month
\$1.20 the year

Published by

The Buckeye Printing Company

18-20-22 West Main Street

Westerville, Ohio

COCHRAN HALL.

The past week has been a very strenuous one and social functions have consequently been very few, but now that examinations are over and the work of the year completed the Hall has become a place of relaxation and merriment.

Vida Van Sickle's and Myrtle Winterhalter's room was the scene of a very pretty luncheon Wednesday afternoon at five o'clock. The guests numbered eleven including Mrs. White and daughter Frances of Monroe, Wisconsin who were the honored guests.

The "old hollow tree" has become quite popular with early morning "breakfasters."

One song, wild yells, a dance, a raid
And then they call it a serenade!!

It takes all the joy and laughter right out of our very hearts when we pass one of our dearly beloved seniors in the hall with tear stained cheeks and a look of "it-is-almost-all-over-now" delineated in her countenance.

The following are the guests at the Hall: Mrs. Koontz, Mrs. Mrs. Roth, Mrs. Garver, Mrs. Herbert Miller, Mrs. Leshner, Mrs. Fulton, Mrs. O. F. Gilbert, Edith Gilbert, Ethel McDonald, Milda Meyers, Mrs. Harry Richer, Jessie Eckert, Mrs. Fries, Mrs. Schnake, Mrs. Marshall, Janet Gilbert, Mrs. Emerson Fries, Ellie Mayne, Marie Summers, Marie Spring, Mrs. Williamson, Gertrude Wilson, Lucile Walsh, Mrs. White, Frances White, Grace Ingle, Esta Maser, Bonita Jamison, Mrs. F. A. Z. Kumler and daughter, Grace Brane, Mrs. H. D. Fessenden, Lola Denzer, Ruth Maxwell, Maud Owens, Majorie Miller, Mrs. Cogan, Mrs. Lash.

Turner and Phillips Elected to Manage Teams.

At a recent meeting of the Athletic Board E. R. Turner was elected to manage the baseball team next year and V. L. Phillips to manage the track team. Both of these men have had experience in the management of teams and are particularly fitted for these positions.

Ice Cream at Days' Bakery—Adv.

ANTIOCH DEFEATED

(Continued from page three.)
ed as if it would be a farce; but the Fess brothers began to "pep up" and the fun started. With no men out Antioch filled the bases, and "Chick" was sent to the rescue; but before the dust had settled Fess and company had sent four men across. Otterbein went scoreless in the fifth, while Antioch kept up their good work in the latter half and by some heavy clouting three more men registered making the total count seven. The varsity became nervous and waking up to the impending disaster they fought hard in the sixth and scored two more tallies. Antioch charged again in the seventh and registered two men. Otterbein scored again in the sixth and two more in the eighth making the total thirteen. Antioch counted for one in the eighth netting ten. The Antiochians were blanked in the ninth and a hard fought game full of "pep" and ginger was credited to the varsity.

All the Otterbein men played stellar ball, "Daubie" being the heaviest hitter clouting the sphere for three pretty drives. Watts accepted six grounders without an error and had four put outs. The Fess boys put up the best brand of ball for Antioch. In fact all the down state lads put up a surprisingly good game and Otterbein played up to her good reputation.

Score by innings:

R.H.E.
O. U. ... 143002120—13 17 4
A. C. ... 000430210—10 10 2
Batteries for Otterbein, Bale, Campbell and Garver; for Antioch, L. Fess, S. Fess and Findeburg. Umpire—Doney.

'94. In sending Bishop A. T. Howard's membership fee to the Otterbein Athletic Club, Mrs. Howard states that they will not be able to attend commencement this year. Mr. Howard left Dayton recently on a business trip to Iowa.

'12. Mr. Kayoshi Yabe on May 17, married Miss Shun Yamada. They were married at the Hara-juka United Brethren Church in Tokyo of which Mr. Yabe is the pastor.

'14. Pandora High School, of which J. Raymond Schutz is the principal, graduated thirty-five young people May 31.

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

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.

GEIS—The Caterer

21 LUNCH TICKETS \$3

Banquets Served.

43 years in the restaurant business

ALUMNALS.

'76. Rev. J. I. L. Resler, of Johnstown, Pa., is attending Commencement and visiting his daughter.

'78. Cyrus Price, of Delta, O., visited his old classmates Dr. T. J. Sanders and Mrs. Keister.

'84. Dr. L. E. Custer, dentist at Dayton, spent the week-end with his mother.

'92. R. E. Kline, of Dayton, spent the latter part of the week in Westerville. His son, Robert Jr., accompanied him, and looked over Otterbein with the expectation of entering school next fall. He graduated from Steele high school this year. Mr. Kline was recently elected surveyor of Montgomery county.

'96. Mr. and Mrs. F. O. Clements, (nee Edith Louella Fouts, '89), of Dayton, are visiting the former's mother and the latter's parents. Mr. Clements is chief chemist of the National Cash Register Company.

'94. James A. Barnes, of Boston, is visiting his mother and sister.

'95. Mrs. John A. Shoemaker, (nee Daisy May Custer) of Pittsburgh, Pa., is spending the week with her mother.

'95. William Gantz is among the commencement visitors. He is pastor of the Presbyterian church at Los Angeles, Cal.

'05. Rev. and Mrs. C. W. Henderson, (nee Miss Myrtle Scott '05), of Johnstown, Pa., are visiting his mother and sisters during Commencement week.

'09. I. R. Libecap, director of athletics at Stivers High School, Dayton, holder of 100 yard dash record and old football star, is renewing acquaintances.

'10. Rev. and Mrs. E. C. Weaver, (nee Miss Estella Gifford), '11, are visiting her parents, Mr. and Mrs. Jesse Gifford, during Commencement. Mr. Weaver is pastor of the Park Avenue United Brethren church in Johnstown, Pa. He is at present remodeling his church to the extent of \$25,000.

'10. Luzern Custer, of Dayton, spent the week-end in Westerville. He is at present engaged in experimental work at his home.

'11. Rex John, our old athletic star, is among us. He is engaged in Y. M. C. A. work at Winona, Minn.

'11. Mark Hebbert is here for Commencement. Mr. Hebbert is assistant professor of mathematics in the University of Illinois.

'11. Mr. and Mrs. Roy L. Mattis, (nee Bessie Daugherty), of Dayton, are expected in time for society banquets and commencement exercises. Mr. Mattis is the efficient athletic director of Steele high school.

'11. Mr. and Mrs. Claude Bailey have been the guests of his parents for the past two weeks.

'11. The marriage of Miss Hazel Mae Bauman to R. L. Nundhenk, a junior in O. S. U. has just been announced. They were married December 19.

'12. F. D. Zuerner, the original "Skip", is in town. Mr. Zuerner is superintendent of Blakelyville, Pa., high school.

'12. C. R. Hall, of Dayton, anticipates spending this week in Westerville.

'12. Mr. and Mrs. R. L. Harkins, of Pleasantville, are Westerville visitors. Mr. Harkins teaches in the Pleasantville High school.

'12. Miss Edith Bennett, supervisor of public school music at Barnesville, is home for the summer.

'13. Miss Esta Moser, of Wren, is among Commencement visitors.

Ex '13. Mrs. H. C. Miller, (nee Mary Garver) of Strasburg, is attending the Commencement exercises.

'13. Fred Hanawalt, a teacher in Middletown high school, has returned to his home in Westerville for the summer vacation.

'10. Mr. Horace Drury, of the Department of Economics at Ohio State University, received his doctor of philosophy degree from Columbia last week.

'14. J. H. Hott is secretary, treasurer, professor and athletic director in Shenandoah Collegiate Institute at Dayton, Va. His baseball team holds the championship of the Shenandoah Valley, winning seventeen and losing three games during the past season.

'05. Mrs. Encil C. Doudna, (nee Miss Pearl Kirkpatrick), and little daughter Katherine, of Monroeville, are spending Commencement week with Prof. R. H. Wagoner and family.

'03. Mrs. James Harbaugh, (nee Miss Vida McFadden, of Toledo), is in Westerville for Commencement week.

Au Revoir—

To the student body of Otterbein about to depart for the Summer vacation The Union bids Godspeed.

We thank you heartily for your kindly interest in this store. Whether you return to your studies or not, we trust our service to you has been such that you will always entertain a high regard for this store. Our best wishes go out with you.

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.

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

Aren't the Eats Good at

White Front Restaurant!

Patronize the "Otterbein Review" Advertisers

YEA, OTTERBEIN!

Will you ever forget the Old College Yell? No.
Nor will you ever have a better chance to get your money's worth, than at the

Westerville Chautauqua

∴ ∴ JUNE 29th to JULY 5th, Inclusive ∴ ∴

When for \$2.00 you can enjoy a Seven Day Program of
Lectures, Music, Drama, Cartoons, Reading and Other
Big Features

L. E. Gilbert, Otterbein '13, is manager of the American Male Quartet
booked for Sunday, July 4th. Let's give him a warm welcome.

The Chautauqua tent will be pitched on the Otterbein campus, convenient for Summer School
Students and townspeople alike.

Ferullo's Band (two concerts)

**Dr. Frank Gunsaulus, World Famous
Preacher**

Marcus A. Kellerman, Dramatic Baritone

Dr. Herbert L. Willet of Chicago University

**Strickland W. Gillilan, Press and Platform
Humorist**

American Male Quartet, L. E. Gilbert, Mgr.

**The Elwyn Musical Company, Vocal and
Instrumental**

Chaplain Kiplinger, of Indiana State Prison

Chicago Ladies Singing Party

Morning Lectures by Dr. Carl S. Patton of Broad Street Congregational Church, Columbus.
Children's Games and Stories under direction of Miss Florence Barlow.

Ben Greet Players in "The Comedy of Errors"

Alton Packard, Cartoonist and Humorist

The Military Girls, a Singing Orchestra

George L. McNutt, "The Dinner Pail Man"

Harry F. Atwood, Community Expert

Attorney-General Barker, of Missouri

**Edwin M. Whitney, Reader of "The Fortune
Hunter"**

**Kentucky Entertainers, Vocal and Instru-
mental Music**

Westerville Chautauqua, June 29 - July 5, Inclusive

"DADDY" RESLER, Superintendent