

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

4-21-1913

The Otterbein Review April 21, 1913

Archives

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

Part of the [Higher Education Commons](#)

The Otterbein Review

VOL. IV.

WESTERVILLE, OHIO, APRIL 21, 1913.

No. 28.

AUDIENCE ROARS.

Toy Symphony Orchestra Delights All.

Heads hurt and sides ached following the most ridiculous stunt ever seen or heard in chapel, when the glee club gave its concert before a large audience Wednesday evening.

The Toy Orchestra appeared as the initial number on part two of the program. Members of the club appeared in blouse waists and short trousers. Some were dressed in gowns and night caps. Each one carried a small toy instrument and at the appearance of the director, Mr. Camp Foltz, the fun began. Camp was right at home and acted perfectly natural throughout the leading of the concert.

Words cannot express the ridiculousness of the thing. It must have been heard to be appreciated.

Every number on the program is deserving of praise, especially Mr. Mathers' rendition of "O Thou Sublime Sweet Evening Star" from Tannhauser, and Professor Resler's singing of "The Erl King," by Schubert.

Lloyd Smith made a hit with "He's a College Boy," a light song, but nevertheless catchy. The mandolin and guitar quintet is worthy of praise also. The selection played convinced the auditors of the growing strength of this department of music at Otterbein.

The concert was all that it was advertised to be, a fact which is attested by everyone who listened to the program.

President Clippinger made a trip to Bowling Green last week and delivered the commencement address of the Center township high school. Mr. Arthur Hughes, '11, is the efficient superintendent of the schools there.

He also gave addresses at the three McComb charges in the Sandusky conference, where Mr. Louis Moore, '11, is the pastor.

Dr. Huber Speaks.

Dr. J. G. Huber, '88, of Bonebrake Theological Seminary, Dayton, O., gave an able sermon on the text, "My Cup Runneth Over," Sunday morning, in the college chapel. At the close of the sermon one hundred dollars was pledged for the Cowden Memorial Chair of Sunday School science in the Seminary. In the evening Dr. Huber occupied Rev. Daugherty's pulpit again, bringing a message upon the theme of service for Christ's sake.

Dr. Huber will deliver the commencement address at York College, June 11.

May Morning Breakfast!

One of the happiest thoughts that every Otterbein student and citizen of Westerville has each spring, is that of the May morning breakfast, which occurs annually on the first Saturday of May. It is given by the Y. W. C. A. girls who take much time and pleasure in the preparation of it. Make them still more happy by giving them your patronage. This year it will be given on May 3 in the Cochran Hall dining room. A sumptuous feed for only 25c.

Debaters Meet.

100 delegates are expected to attend the national biennial convention of the Delta Sigma Rho honorary debating fraternity at Ohio State University the last three days of this week.

This fraternity consists of 38 chapters, including most of the large universities and colleges of the country. It was organized seven years ago at Chicago, and its membership is recruited from debaters who make places on college teams.

Mr. Fred G. Bale, former debate coach of Otterbein, was a charter member of the Ohio State University chapter, and through his excellent coaching of Otterbein teams, we were invited to install a chapter here, but owing to the rule against fraternities, the invitation had to be declined.

Everybody out to the O. U.-Kenyon game Saturday!

GRAHAM GETS BOOST.

Lecturer of Summer School Praised for Excellent Work.

Professor A. B. Graham, one of Otterbein's summer school lecturers, is meeting with distinction at present for being the first director of the extension work of the agricultural department of Ohio State University.

Mr. Graham began this work ten years ago, while superintendent

A. B. GRAHAM.

of Springfield township schools in Clark County.

What makes the honor even greater is the fact that the Lloyd bill, authorizing the Ohio State University to conduct extension work throughout the state, has been passed by the Ohio Legislature, and this bill was instigated primarily by the splendid results achieved by Professor Graham in his work.

A fact worthy of comment, too, is that of the author of the bill is Hon. E. G. Lloyd, a graduate of Otterbein ('98), and a resident of Westerville.

Students are again assured that the lectures upon agriculture this year will be of the highest quality, and this fact should draw large numbers to the summer school.

Give Play Again.

The members of the Junior class who played in "The Ulster" the past winter at Westerville go to Grove City Saturday night to repeat the play at the Opera house of that city.

Debate Season Ends.

Otterbein won her fourth victory in debate Friday evening, when she received the unanimous decision against Ashland on the latter's floor.

The negative team met Ashland's affirmative, arguing the commission form of government.

This victory makes Otterbein's record for the year the same as last, we having won four of five debates during the 1912 season.

Debate Record.

Otterbein Aff. 1. Heidelberg Neg. 2.

Otterbein Neg. 3. Mt. Union Aff. 0.

Otterbein Aff. 3. Wittenberg Neg. 0.

Otterbein Neg. 2. Muskingum Neg. 0.

Otterbein Neg. 2. Ashland Aff. 0.

Totals—Otterbein 11. Opponents 2.

Bale Is Active.

Fred G. Bale, a former student, and last year's debate coach, acted as a judge in the debate between Mt. Union and Ohio Normal on the "Single Tax" question on April 11. The Mt. Union affirmative won unanimously.

Mr. Bale is to act as judge in the annual oratorical contest to be held April 25 at Alliance. On April 6 he spoke for the Anti-Saloon League in the United Brethren church at Strasburg, where the Rev. Sager Fryon, '06, is pastor, and on May 4, he will speak in the First United Brethren Church at Canton, Ohio.

U. of C. Wins.

Samuel J. Abrams, of Cincinnati University, won first place in the annual state peace oratorical contest held at Cleveland Friday night.

Leroy B. Davenport, of Western Reserve University, won second place. Ohio State University, Wooster and Muskingum were the other colleges represented.

Man, know thyself; all wisdom centers there.—Young.

ATHLETICS

VARSITY ROMPS.

Practice Game With North High Proves Interesting.

Otterbein was given a splendid workout in a practice game Saturday with the fast North High nine of Columbus. Snaveley, who has broken into old time form, was in the box for Otterbein till the ninth when Calihan stepped in and retired the side in good order. In the last half of the same inning Snaveley drew free transportation and scored on Calihan's sacrifice to right, driving the winning run across the plate. The visitors' scores were made on errors, while the locals earned two. Schnake broke in with the only extra base hit by a long fly to center, being good for two stations.

O. U.'s first score came in the third, when Calihan, after one out, drove through short and Garver got in the way of a wide one for a free ticket. Hott drove Calihan across on a single, and Garver scored on Campbell's sacrifice to center. In the sixth Calihan hit safely, stole second and was advanced to center, Calihan scoring. North scored on a base on balls, a sacrifice, and an error in the fourth. Two more were counted in the sixth, when two hits and an error were made causing both runs to tie the score. O. U. finally drove across one in the ninth.

Gammill showed some nice work in left accepting two hard chances in nice style. Hott negotiated with Campbell in putting Hunter out at third on a long fly to center. Schnake worked nicely, accepting twelve chances at first after letting his first one go by. His good work shows something ahead for the tall boy on the initial sack. Garver, behind the bat, caught a nice game. His new mask, however, was the cause for two delays, but not more than two steals were marked against him, while the Varsity stole nine off Mezlo. Zuerner played his first game at second

and accepted his one chance in good order.

RHE

Otterbein ..002010001 486
North000102000 342
Batteries—O. U., Snaveley, Calihan, Garver. North—Derr, Mezlo.

Summary: Earned runs—O. U. 2, North 0. Hits, off Snaveley 4. Sacrifice hits—O. U. 3, North 1. Base on balls, off Snaveley 1. Derr 2. Struckout, by Snaveley 8, Calihan 2, Derr 7. First on errors—North 5. Wild pitches—Derr 2. Passed Ball—Garver. Hit by pitcher—Garver. Umpire—Sanders, O. U. Time—1 hour and 50 minutes.

To Play Kenyon Saturday.

Next Saturday Captain Calihan and his men will cross bats with the strong team from Kenyon. Last week Kenyon played the fast teams of Capital and Ohio University, and were defeated by close scores. Capital always has a strong team, and Ohio is being coached by "Cy" Young and is unusually strong this year. Kenyon will come to Westerville with blood in their eyes, for Otterbein and Kenyon are old time rivals. Snaveley and Captain Calihan, both showed fine form in the box Saturday, and with Garver behind the bat, will make a battery equal to any in the state. With another week's practice in fielding and batting, the team will be working smoothly and will duplicate the defeat which Kenyon suffered this winter from our "pill-fossers."

Track Prospects are Bright.

On May 3rd, O. U. track men will meet the strong team from Ohio University on the local field. Our track is already in fair shape and in another week, weather permitting, will be in first class condition. Captain Van Saun has had his squad working hard, and with a few more days of warm weather will be able to beat their opponents from Ohio.

Plott, Hayes, and Spafford are working on the 100 yard and 220

CAPITAL PLAYS SLOW.

Season Opens With Clean Victory for Tennis Men.

The tennis season opened with a victory over Capital University of Columbus on the home court Saturday morning. The Varsity was too fast for the visitors, and only a few times did the opponents show any class whatever.

The doubles were played first, Newmeister and Sheetz for C. U. and Bandeen and Barkemeyer for O. U. Capital took the first game, but O. U. came back and won the second. The strife for supremacy see-sawed till the final result of the first set stood 6-4 for Otterbein. Varsity made the next set shorter (6-2), which gave the match to O. U. The locals scored the only two love games in the match.

Nelson of Otterbein next played the first match of singles against Spoeck which was very easy for the former, both resulting 6-1. Nelson showed good headwork in his match and displayed old-time form on his service. By winning the two matches the meet was practically won, but Captain Sando, having given his men a chance to show their ability played Hauck, the match resulting in another victory 6-4 and 6-1, making it three straight for the first meet of the season.

yard dashes. Spafford is also showing good form in the hurdles. Kline has been doing well in the pole vault and will probably take part in the dashes or low hurdles. Captain Van Saun will set a hot pace in the half mile and Shepherd is making good time in the mile. A. C. Van Saun is showing good form and will probably enter the mile or half-mile. Bierly will take care of the high jump and try for the the quarter mile. McGee and Metzger are working hard to give Ohio's star two-miler a hard race. Plott, LaRue, and Metzger are also doing well with the weights.

Headquarters for
ARTIST'S CHINA
Fresh Candies 10c a lb.
THE WESTERVILLE VARIETY STORE

Fine Line
RALSTON AND DOUGLAS SHOES
at
IRWIN'S SHOE STORE.

Printing at
Public Opinion Plant
will reach a higher standard of excellence and neatness this year than ever before.

THE CORNER GROCERY
No. 1. North State.

Lowney's Chocolate, Purity Chocolate and Auerbach, 10c candy.

All kinds of Fruits.

50% off on Base Ball Goods.

J. N. COONS.

Bell 1-R.

Citz. 31.

G. H. MAYHUGH, M. D.
East College Avenue.
Both Phones.
Citizen 26.—Bell 84.

JOHN W. FUNK A. B.; M. D.
63 West College Ave.
Physician and Minor Surgery
Office Hours: 9-10 A. M.; 1-3 P. M.; 7-8 P. M.

W. M. GANTZ, D. D. S.
Dentist
Corner State and Winter Streets.
Citz. Phone 167 Bell Phone 9

LOYAL ALUMNUS DIES.**Graduated From Otterbein Fifty-four Years Ago.**

Mr. Jacob Burgner, graduate of Otterbein, class 1859, died at the home of his son, Louis E. Burgner, Oberlin, Ohio, on April 9, after a month's illness. Death was due to hardening of the veins.

Mr. Burgner always kept in touch with his alma mater, and just two days before his death sent his annual subscription to the alumni fund. His classmates who still survive are the Rev. John H. Way, of Oberlin, Ohio; Mrs. C. F. Landon, Westerville, Ohio, and Solomon W. Zeller, Westfield, Ill.

The following biography was prepared by his son, Louis, and is printed entire.

Biography.

Andrew Jackson was President of the United States when my father, Jacob Burgner, was born. Daniel Webster was proclaiming in the Senate for "Liberty and Union, now and forever, one and inseparable"—principles which my father enlisted to defend thirty years later.

Father was born in Thompson Township, Seneca County, Ohio, November 5th, 1833, the son of Peter and Katharine Burgner, both of whom were of German descent. His birthplace was a log house in the Oak Clearings. At the age of five he had read through Webster's Speller and Reader, and at the age of six he was walking two miles through the woods to attend school. At the age of seventeen he was teaching the district school, and he continued to teach more or less thereafter throughout his entire life, giving up his last pupils in February of this year. Among other places he taught, or was superintendent of schools, in Maumee, Port Clinton, Green Creek, Ballville, Westerville and Fremont.

In these latter years he continued to teach German, some French and always stenography. Father mastered stenography in 1853. He mastered the then little known art of shorthand alone by the aid of a meagre treatise by Elias Longley of Cincinnati. He taught stenography at Otterbein University in 1856. As a student he reported the speeches of such men as

Thomas Corwin and Bayard Taylor. In the records of his office he has still preserved verbatim stenographic reports of many of the speeches of the political giants of the past fifty years. When he graduated from Otterbein University in the Classical Course in the year 1859, his graduation address was "Spelling Reform." The use of pure English and its simplification in spelling were life long passions with him.

Of that class of 1859 but three now survive. Last Sunday father had me send for him his contribution as "Captain" of his class, toward the alumni fund for a new building for his old college, and he at the same time faithfully sent out the exhortation of the class captain to the others of his class to aid in the work.

Father served for many years as court reporter of Sandusky county.

My friend, John Siddal, writing in Collier's Weekly recently concerning father, commented upon the remarkable fact that father could make a verbatim report of an address delivered in German using English shorthand notes and translating and transcribing as he went along.

Father married my mother, Rebecca Miller, in 1859. Four children were born—Alice, who died in 1862; Katharine, a teacher in the Kamehameha Schools at Honolulu; L. P. Burgner, of Selah, Washington, and myself. My mother died in 1897. He leaves two sisters, Mrs. Elizabeth Maurer of Monticello, Ind., and Mrs. Mary Biechler, of Bellevue, Ohio, the remnants of a large family.

In his latter days, father took great comfort in the companionship and brotherhood of the Odd Fellows Lodge and the Rebecca Lodge at Fremont and also when he visited here at Oberlin. He retained to the last his membership in the G. A. R. of Oberlin, because of his love for the comrades there.

His historical work for his company and his regiment, "Company H. 169th Ohio Volunteer Infantry," will always remain. His many years as secretary of the Pioneer Society of Sandusky County will remain. His published books remain full of gathered data for posterity. This last year he aroused public

(continued on page five.)

Young Women's Suits

\$25.00

It is not necessary to pay more to get SUITS which are highly satisfactory in every detail of STYLE, material and workmanship.

The Dunn Taft Co.,

COLUMBUS, OHIO

WOOLTEX CLOTHES FOR WOMEN

Ready With Spring Coats and Suits

Early, but authentic, for they are Wooltex styles—Beautiful styles in beautiful cloths.

You can buy them with the perfect assurance that the season will develop nothing more beautiful or desirable.

Guaranteed for two full season's satisfactory wear.

Coats \$15 to \$75.

Suits \$25 to \$50

Smart Hats to match all gowns.

Z. L. White & Co.

102-104 N. High St., COLUMBUS, O.

Bostonian ..Oxfords..

\$3.50 to \$5.00

Are the best known and best liked shoes in the state today.

HOLBROOK SHOE CO.,87 North High Street
COLUMBUS, O.

Subscribe for the Otterbein Review

The Otterbein Review

Published weekly during the College year by the

OTTERBEIN REVIEW PUBLISHING COMPANY.
Westerville, Ohio.

R. E. Penick, '13 . . . Editor-in-Chief
H. W. Elliott, '15, . . . Business Manager
E. E. Bailey, '15, . . . Assistant Editor

Associate Editors

C. L. Richey, '15, . . . Local
L. E. Smith, '15, . . . Athletic Editor
C. W. White, '13, . . . Alumnae
A. B. Newman, '14, . . . Exchange
L. M. Troxell, '13, . . . Cartoonist
Ethel Garn, '15, . . . Cochran Hall

Assistants, Business Dept.

H. L. Stephens, '16, 1st Ass't Bus. Mgr.
J. B. Smith, '15, . . . Subscription Agent
F. O. Rasor, '16, . . . Ass't. Sub. Agt.

Address all communications to Editor Otterbein Review, Westerville, O.

Subscription Price, \$1.00 Per Year, payable in advance.

Entered as second-class matter Oct. 18, 1909, at the postoffice at Westerville, O., under Act of March 3, 1879.

EDITORIALS

An educated man is one who knows what to do; when to do it, and does it whether he wants to or not.—President Butler, of Columbia University.

A Last Word.

The final editorials have now been written by the past year's incumbent of the editor's chair. A glance at the cartoon on this page would lead one to believe that the editor was anxious to shift the burdens to another, and that the work has been disagreeable. To be sure it has had its disagreeable features, but these were in the small minority. The work has been keenly enjoyed throughout. Whether student life has been made better, or whether the college's best interests have been advanced, we know not, but suffice it so say that the editor has been made stronger by his administration of the paper. The sympathy of the faculty and students for his weaknesses has meant much to him.

Efforts were made to advertise the real Otterbein; no attempt being made to cover up student faults, nor were any complimentary remarks made where not deserved. Good qualities of the institution and individuals were given due credit. No compromises have been made with wrongs, as we know that only superhuman efforts could extinguish the truth, and for that reason, being human, the truth was told.

The sincerest wish of the outgoing editor is that it will still be the policy of the paper to represent the real Otterbein, and that students, faculty, and alumni appreciate the efforts made by the incoming staff to serve its readers with truth, pure and unadulterated.

Support of Oratory.

In spite of the intense interest manifested in debate this year the receipts fell far short of meeting the necessary expense. Otterbein has been provided with winning teams this year, having been victorious in four of the five debates.

Debts are hanging over the Public Speaking Council from last year, and in spite of efforts made, they have not been paid.

Otterbein could enter men in many contests between the colleges, but on account of the lack of funds, is unable to do so.

Is there any reason why all the student fee should be used for athletic purposes? Could not a reasonable portion of it be devoted to the interests of oratory and debate? Equally as many students are interested in these activities, as there are in athletics, and it is only fair that they receive a portion of the fee for financing the public speaking work. If this is done, admission charges will not be levied upon the student, and our school could have representation in every phase of intercollegiate oratorical contests, and yet pay expenses of the debate teams.

This matter will probably be brought before the student body in the near future. Let us all be thinking about the subject until that time.

Let's Haze 'Em.

The following is clipped from the New York Christian Advocate as worthy of imitation: "A sophomore in a certain college recently noticed that two country boys on the ground floor of a college hall had a little room with a miserable apology for a bed, two rude chairs, no table, no carpet. The boys expected hazing, and they were not disappointed. One night a sophomore summarily ordered them to a distant room, where for an hour they were quizzed by a roomful of masked men. When they were allowed to return to their room, 'they

stood dumfounded before a new carpet, an iron bedstead, comfortably furnished, a drop lamp, easy chairs, and a half-filled bookcase. In the closet were provisions enough for a week."

A few students at Otterbein are "green," and unkind remarks have been made about them. The spirit of this sophomore is worthy of emulation.

State Gives Scholarship.

No ambitious student in New York need despair of securing a college education, now that the legislature has come to his aid. A law has just been passed where by four-year college scholarships will be granted to five persons in each assembly district of the state.

Such action is highly commendable, and similar action ought to be taken by every state in the union.

The readiness with which the men of Otterbein agreed to desist from interfering with the class banquets and all formal occasions was decidedly commendable. It was an expression of the genuine Otterbein spirit.

Those hooks and eyes on the seniors' gowns turned the men's minds back to baby days, and some of their minds were turned to married days. Practicing, you know.

The junior class looked like a

bunch of whipped puppies after their chapel stunt Friday, didn't they?

Ohio State is the first college of our acquaintance to put up the annual "Keep off the Grass" sign.

The beginning of the end of the commencement for the seniors starts with May 23. After commencement, what?

A pessimist is a small man who sees nothing but himself, and gets sore looking at nothing.—Sel.

The "preps" say that the only way you can tell a senior is by the kind of clothes he wears at chapel time on Friday.

The "preps" are patiently waiting to grow up so that they can attend a banquet at Cochran Hall.

Get on the Job.

Editor of Otterbein Review:

I see in the Review of March 24, under "Club Talk" that a student wants the stones removed from the new athletic field.

If not already done, I would suggest that the young men go over there in a body some day and make a clean sweep of it. Line up, and then have others carry them off. It could be cleared within thirty minutes by forty fellows. Wish I was there to help on the job.—J. O. Cox, '11.

LOYAL ALUMNUS DIES.

(Continued from page three.)

sentiment in Fremont for the care and improvement of an abandoned cemetery where many pioneers are buried. He compiled all the headstone data in that cemetery and all of the available public records about it, as a work of love, and caused the data to be published in permanent pamphlet form as one of his contributions to the history and improvement of Fremont.

Father joined the United Brethren Church in 1849 and has ever since been affiliated with some church. He was a member of the Reformed Church at Fremont, Ohio, at the time of his death.

Father had a firm desire to take care of himself and to remain in his old surroundings and among his old friends at Fremont.

He came to Oberlin only after repeated requests, and because he realized his increasing infirmity and his approaching death. In these last few weeks he has often gone to the piano to pick out, one note at a time, the tune or theme of his old and favorite hymn. These slow and plaintive notes were not unlike the cadence of cathedral chimes. His last weeks were not without acute suffering, but his end was peaceful. I shall like to remember his looking forward for the springtime—the return of the birds—and the warmth of summer and of his oft-repeated playing of the doxology, "Praise God from whom all blessings flow

Praise Him all Creatures here below,

Praise Him Above Ye Heavenly Host

Praise Father, Son and Holy Ghost."

Friendship Recalled.

The following sentiment was penned in Mr. Burgner's autograph album by his classmate, Mr. Holway, and express the nearness of the association of these two early students. The Rev. Holway was present at the funeral.

O. U. June 21, 1859.

"Dear Classmate,

For upwards of three years have I had the pleasure of your acquaintance. As students we have been associated with each other in the recitation room, the literary society, the class meeting, the prayer meeting.

We have, I trust, to some extent, been a blessing to each other. Our Heavenly Father has greatly blessed us. He will soon call us to labor in a more public and responsible sphere. Our hearts will be severely tried. If it be ours to stand upon Zion's walls, may we never blow the trumpet with an uncertain sound. May we lead the sacramental hosts of God's elect to battle and to victory.

Ever your sincere friend and brother,

(Signed) John Holway."

'16 BANQUETS '14.**Juniors Served Pleasing Banquet at Cochran Hall.**

Last Tuesday evening in the dining room of Cochran Hall, the freshmen banqueted the juniors in what is said to have been the finest banquet ever served at Otterbein. The room was decorated with southern smilax and white carnations, while the tables were placed roughly in the shape of the letter "U", the guests of honor being seated at the head. The orchestra under the leadership of Professor Gilbert rendered excellent music during the evening.

After an excellent four course banquet, Mr. J. A. Brenneman introduced the toastmaster, Mr. E. Burton Learish. Mr. Horace L. Stephens, president of the 1916 class, welcomed the juniors with a few well-chosen remarks, and the response was given by J. Raymond Schutz, president of the 1914 class. Following this, an excellent vocal solo, "My Shadow," was rendered by Miss Dorothy Gilbert. "Rifles" was the subject of the next toast by Homer B. Kline. Another vocal solo, "The Monk," by Lawrence R. Mathers followed. Miss Grace Brane next spoke on "Prospects" in which she prospected everything from mathematics to tight fitting shoes. She was followed by Mr. Dewitt A. Bandeen, who displayed his sparking ability very nicely with the subject, "Sparks." A very pretty little song entitled "Blow Soft Winds" was next sung by a chorus of freshmen girls.

The prophecies were the most interesting numbers on the program. Miss Nelle Shupe had her prophecy of the 1914 class very originally arranged in the form

(Continued on page eight.)

You Want Engravings

When you do, you want them promptly; you want them right and at the right price.

LET US TELL YOU
ABOUT OUR WORK

Bucher Engraving Co.

80 1-2 N. High St., COLUMBUS, O.

High Street Tailors

ONE PRICE

No More **\$25.00** No Less

166 North High, Columbus, Ohio

ABE SMITH, Prop.

ORR-KIEFER

COLUMBUS, O.

Orr-Kiefer Studio Company

199-201 South High Street, Columbus
ARTISTIC PHOTOGRAPHY

"Just a little better than the best"

SPECIAL RATES TO STUDENTS

WE FRAME PICTURES OF ALL KINDS RIGHT

THE WALK-OVER WAY

Is the way to know satisfaction—25,006 people go that way every day. Are you one of them? Join the Columbus division of this army now.

SEE OUR WINDOWS.

WALK - OVER SHOE CO.,

39 North High Street, Columbus

FAVORS FOR PARTIES AND DINNERS

SUPPLIES FOR CLASS PLAYS AND AMATEUR THEATRICALS

KAMPMANN'S COSTUME WORKS

237 South High Street, Columbus, Ohio.

The only REAL Novelty Store in Columbus.

W. M. A. Elects.

At the election of officers of the Woman's Missionary Association of the Southeast Ohio Conference on April 11, Mrs. F. E. Miller, '86, of Westerville, was elected president; Mrs. J. H. Harris, of Columbus, a former student, was elected vice president, and Mrs. Mary N. Keister, '78, of Westerville, was re-elected treasurer.

Miss Una Karg, '09, of Westerville, was one of the delegates chosen to attend the official United Brethren church board conference at Bloomington, Ill., in May.

Engagement.

The engagement of Miss Emma Taeusch, daughter of Mr. and Mrs. John Taeusch, of Wapakoneta, to H. R. Gifford, '11, of Westerville, has been announced. The news was imparted to a party of Miss Taeusch's friends who gathered at her home to spend an evening.

Mr. Gifford is the efficient teacher of mathematics in the high school at Wapakoneta.

Dr. O. B. Cornell, '92, of Westerville, made a trip to Cincinnati the first of last week. While in the city he was the guest of Dr. S. C. Swartzel, '94.

'09. Mr. C. V. Niswonger, on account of illness, has been unable to attend to his duties as superintendent of schools at Hilliards, Ohio, for the last few days. Mr. R. W. Smith, '12, has been attending to the duties of superintendent as well as his own as teacher in the high school.

'01. Dr. Frank Oldt, of Westerville, took part recently in four missionary institutes held in Northern Illinois Conference.

'10. Mr. J. A. Wagner, of Thornville, O., was visiting in town the last of the week.

Among the members of the Presbytery of the Columbus churches present at the meeting of that body in Westerville recently, were Dr. W. J. Zuck, '78, and Rev. T. H. Kohr, '72. Dr.

JACOB BURGNER, '59.

Who Died Wednesday, April 9, at Oberlin, Ohio, Aged Eighty Years. Mr. Burgner is Survived but by Three Members of His Class.

G. S. J. Brown, '69, of Cincinnati, represented the American Bible Society at the meeting.

'82. L. D. Bonebrake, president of the Indiana Central University, and Miss Rowena Landon, '85, teacher of Latin at East High School, Columbus, attended the convention of the Northwest Classical Language Association at Indianapolis last week.

'77. Judge C. M. Rogers and family of Columbus visited relatives on Sunday.

'10. Prof. S. J. Kiehl and wife visited their Westerville friends Sunday.

Mr. and Mrs. Albert Keister, '10, and '09, had a daughter, Mary Elizabeth, born to them, Saturday morning, April 19. Mr. Keister is professor in the department of Sociology and Economics, Cornell College, Mt. Vernon, Ia.

The more one knows the simpler one is.—Alfred Stevens.

IT STRIKES US.

That the fellows found out that the new training rules were not a joke.

That although some weak points were to be seen, Len's bunch showed up well Saturday.

That the track looks like business these days.

That the glee club concert was "some pumpkins."

That again we showed our debating talent.

That the most of us would liked to have seen a little more excitement in chapel Friday.

That "Sandy" and his men started well.

That our editor ought to wear a black band on his arm.

That he wont.

That some of the girls were on their "high horse" at Cochran Hall Friday noon.

That Otterbein needs more alumni of the Jacob Burgner type.

Sampeck Clothes
The Standard of America

The young chap who wants to squeeze the very greatest amount of pleasure out of life, gives his first thought to smart clothes. He feels that success, which makes many pleasures possible, follows close on their heels. He's right. Need we say more?

College Shop Clothes

are the kind every ambitious fellow courts.

Our Varsity, L. System and Sampeck Models

are the most approved styles.

\$15, \$20 and \$25

THE UNION

ELMER SOLINGER
BARBER SHOP

Hot and Cold Baths
No 4 South State Street.

B. C. YOUMANS

BARBER
37 N. State St.

Y. M. C. A.

R. B. Colson Talks on Our Responsibility to Foreign Nations.

The fellows who attended the Young Men's Christian Association meeting last Thursday evening were favored with one of the best addresses heard during the present school year. Mr. R. B. Colson, traveling secretary of the Student Volunteer Movement, spoke on our responsibility as college men for the work to be done in the world today.

He said that every man represents not only himself but also a great number of people, whom one can see only in his imagination. Each man represents a certain number of people who will either live or die according to the way he lives. As college men we can not afford to waste a single day in our lives, not only because of the effect on us, but also because of the effect on those whom we represent. We can not afford to wake up to the fact of our lost possibilities and opportunities.

One of these opportunities which is presenting itself at our door is the college of the East.

At a recent religious census taken at the Imperial University of Tokyo, Japan, 2500 men acknowledged being atheists; 1500 men called themselves agnostics, while only 60 were Christians. The call of young China today is imperative. The new Chinese republic will soon be the greatest student nation on the earth. Teachers are needed for all subjects from agriculture to theology. The call has been sounded for medical missionaries and sanitary engineers. Let us awake to our possibilities and accept them.

Next Meeting.

The Rev. J. Emory Walter, pastor of the Methodist Episcopal Church, will address the men at Thursday's meeting.

Y. W. C. A.

Desire for Popularity Keeps Us Out of the Field.

Instead of having one person lead the meeting as is the usual custom, the session was in charge of Misses Dona Beck and Marie Hendrick. The subject was "Scraps." The application of the lesson was splendidly brought out by the Bible story of Ruth,

who gleaned in the fields of Boaz.

At first Ruth found but little, but by eventide it was found to be an ephah of barley. In the association work we glean day by day, perhaps it is our ephah of barley which the Master needs. There are very often obstacles which keep us from gleaning. Perhaps our desire for popularity keeps us out of the field, for oftentimes it is deserted and we are left to glean alone. Jessie W. Wilson has said that the field of social service is so broad that we should count it a privilege to work there.

We think of what the Master did with the scraps of food—the loaves and fishes, or perhaps of the beautiful scraps of literature which have helped us. Whatever may be true and noble, and of service to someone, gather it, though it be a scrap.

Miss Edna Miller will be the leader on Tuesday evening.

OTTERBEIN HONORED.

Ministers in Conference Attend Devotional Exercises.

Otterbein was honored last Tuesday morning by a delegation of ministers of the Columbus Presbytery, who attended the chapel services.

The Rev. David S. Tappan, of Circleville, former president of Miami University, led the chapel devotions.

At the conclusion of these exercises, Mr. O. T. Corson, editor of the Ohio Educational Monthly, of Columbus, was introduced, and made a short address to the students upon the real significance of education. He based his brief address upon a quotation from President Butler, of Columbia University. (See editorial page.)

Mr. Corson held that the supreme end of education is the power of self-discovery. A knowledge of doing a service; a power to do it, and a willingness to perform that duty, are essential to the well educated man. A college granting a diploma to a person, who has not discovered his or her power, has not contributed much to the education of that person. In a happy way, Mr. Corson illustrated the fact that a diploma granted to such a student would be nothing more than a "certificate of exposure," absolutely of no use to the possessor.

SAVE MONEY BY DOING YOUR DRY CLEANING AT HOME

You can do it just as well as a professional by using

Dry-Clean-O

A FIFTY CENT CAN WILL
SAVE YOU TEN DOLLARS

GLOVES, Neckties, Ribbons, Silks,
Woolens and hundreds of other
articles that are ruined by water wash-
ing can be easily Dry Cleaned at home
with DRY-CLEAN-O.

THE HOFFMAN DRUG CO.

SEE H. C. PLOTT FOR YOUR NEXT

SUIT or OVERCOAT

Agent for I. B. MARTLIN, the Popular
Tailor of Columbus, for men and women.

65-67 EAST STATE STREET

PRICES \$20 to \$35

SATISFACTION GUARANTEED.

TROY LAUNDERING CO.

LAUNDRY, DRY CLEANING and PRESSING

Laundry Collected and Delivered.

Branch Office—KEEFER'S DRUG STORE

J. R. BRIDENSTINE, Agent

Phones—Citizen 27, Bell 177-R.

Westerville, Ohio

—The—
Livingston
—Seed Co.—

CUT
FLOWERS

H. W.
ELLIOTT,
Agent

DO YOU INTEND TO STUDY MEDICINE?

Rush Medical College

In Affiliation With

The University of Chicago

Offers a course of four years leading
to the degree of M. D. Also a fifth
hospital year.

REQUIREMENTS FOR ADMISSION

Two Years of College Work.

Advanced and Research Courses in all
Departments.

Address Dean of the Medical Courses

UNIVERSITY OF CHICAGO, CHICAGO

Subscribe for the Review.

See the Congratulatory Folders
to be sent to Graduates, the Com-
mencement Presents, the College
Jewelry, the Embossed Station-
ery at the

University
Bookstore

MENTION THE REVIEW
WHEN BUYING FROM AD-
VERTISERS.

LOCAL NEWS.

C. R. Layton spent the weekend at his home in Bowling Green, Ohio.

Knox Knit 'Hose—guaranteed You are the judge. E. J. Norris.—Adv.

Mr. R. B. Colson, who addressed the Y. M. C. A. Thursday evening, led chapel exercises Friday morning, and gave a short talk.

Big Line Men's Boots, just received. E. J. Norris.—Adv.

H. C. Plott was given a very pleasant surprise at the Coblenz home, last Thursday evening, in celebration of his (?) birthday.

Straw Hats—All late shapes. E. J. Norris.—Adv.

President Clippinger will spend several days next week in the east on business for the college.

Professor Cornet aided J. O. Emrick in celebrating Otterbein day at Galloway Sunday.

Kindly give us a chance to fit you when you want shoes. E. J. Norris.—Adv.

COCHRAN HALL ITEMS.

Miss Mary Grise attended the Student Volunteer Conference at Granville from Friday until Sunday.

Misses Nelle Shupe, Iva Harley and Agnes Drury spent the weekend at their homes in Dayton.

Mrs. Van Buskirk, Mrs. Shell-er, Mary Clymer, Helen Mayne, and Esther Van Buskirk were Sunday guests at the Hall.

Last week the girls changed tables again. This time we are seated by classes and every one seems very well pleased with the arrangement.

It keeps "Polly Periwinkle" (Myrtle) busy vibrating between the tennis court and caring for Vida, who is ill with the mumps.

Misses Grace and Ruth Ingle spent Saturday with their friend, Mrs. Cameron, in Columbus.

Verily, I say, Ruth Cogan has screamed only once!

OTTERBEINESQUES.

Dr. Sanders—"Do you know what the Chinaman said about

the electric car?"

Miss Richards—"No, sir."

Dr. Sanders—"No pushy, no pully—go like—an indescribable place."

Miss McCally (at the ball game)—"What does Mr. Garver wear that brown apron for?"

Hott—"Are you going through school here?"

Kirkoff—"I don't know, I've got three years in Bohemia yet."

Hott—"You mean Martin Boehm Academy."

Daub—"I've often marvelled at your brilliancy, your aptness, for ready wit, your—"

Len—"If it's more than five, old man, I can't do it, I'm surely broke."

Glunt to Spring—"You're a light hearted cuss. You can't understand anything deep."

Baker—"How's your bean coming, Tom?"

Brown—"Oh, it's dead."

'16 BANQUETS '14.

(Continued from page five.)

of an old play, which she claimed to have found in a dusty corner of the library. Miss Ruth Weimer represented herself as an old lady dreaming, and disclosed some wonderful facts about the futures of the members of the 1916 class. "Daddy" Resler and President W. G. Clippinger responded with a few words of greeting, which served as a fitting climax to the excellent program of the evening.

When in Need of
Optical Work

See

V. C. UTLEY

at the

UP-TO-DATE PHARMACY

44 N. State Street

S H O E S

H Repaired in any H
Style

O L. M. HOHN, O

E The Student Cobbler E

S H O E S

FOLLOW THE WISE MEN

and see how many buy

THE NABOB \$4 SHOE

There are many deserving men and they are quick to see where the good thing are. All the new Spring Styles are ready.

THE A. E. PITTS
SHOE HOUSE 162 N. HIGH ST.

The New Method Laundry

Tell H. M. CROGHAN

and he'll call for your laundry and deliver it in first-class condition or leave it at Jamison's Barber Shop.

THE POPULAR CAFETERIA

COULTERS'

THE HOME OF
GOOD, CLEAN, WHOLESOME COOKING

N. W. Cor. High and State Sts.

Opposite State Capitol,

Down Easy Stairs.

COLUMBUS, O.

"Chuck" tripples to left. Yes, a clean hit with a

REACH BAT

The kind that bursts the covers. See them at

Bale & Walker's

CATALOGS AND SCORE CARDS FREE.

GOODMAN BROTHERS
JEWELERS

No 98 NORTH HIGH ST
COLUMBUS, OHIO.

Try the fresh line of fine bulk
Chocolates at

DR. KEEFER'S
Art Supplies and Toilet Articles

Go to

Johnson's Furniture Store
For Students' Furniture, Pic-
ture Framing and Sporting Goods.