

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

5-12-1913

The Otterbein Review May 12, 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, MAY 12, 1913.

No. 31.

SENIORS STAND WELL

Class of '13, Proffers Pleasing Reception to Large Number.

The senior reception of Wednesday evening proved to be one of the delightful social events of the college year. As usual, or even better than usual, the members of '13, greeted their guests in an imposing receiving line headed by Mrs. Carey, Mrs. Clippinger and Mr. Fred Hanawalt, president of the class. So large was the number to do the seniors honor that over an hour was consumed in passing down the receiving line. It was frequently remarked, that there were more seniors in line than upon any other similar occasion at Otterbein.

Everyone looked happy and were, in fact, as happy as they looked. After a very delightful time of busy social communion, the seniors, through the splendid aid of the sophomore social committee, served delicious refreshments. The large crowd was, unquestionably, handled with greater ease than that of any other senior reception in the memory of those present.

Pleasing music was furnished by a select orchestra of four pieces. The decorations, though modest, added materially to the success of the event. It was estimated that over 200 were present.

Leaves Ohio.

Professor W. H. Gephart of the economics department of Ohio State University has resigned to accept the position of head of the department of economics at Washington University, St. Louis. He came to Ohio State six years ago and just a year ago was given the rank of full professor. For several years he has studied questions of transportation and commerce in the middle West. His new position will allow him to continue his studies in this line. Although a young man, he has written several books and magazine articles on the subject of economics.

FIGHT IT

Movement is Started at Ohio State to Refer Finnefrock Law to the People.

The college students of Ohio do not intend to be disfranchised by the Finnefrock act without a fight, through the initiative and referendum. A movement has been started by students at Ohio State to get a petition out to refer the hostile act to the people. Those behind the movement have been in communication with presidents, and student councils of a number of Ohio colleges. Through the latter they expect to organize the work of circulating petitions during the summer vacation.

Announcement.

Dr. T. R. Brown, in charge of the laboratories of the state department of health, will speak to the Young Men's Christian Association next Thursday evening. He has a very valuable message for every young man in school, so don't fail to hear Dr. Brown.

DAY REDEEMED

Tennis Men Easily Clean Up Wittenberg.

Captain Sando and Nelson again brought Otterbein her only victory last Saturday. Wittenberg started off with a rush in the doubles and had three games to their credit before Sando and Nelson settled down and took the next six games. Kauffman and Sorn played well and it was only by consistent playing and teamwork that enabled our team to finish with a clean victory.

Nelson had his opponents completely baffled with his speedy serve, and also played well at the net. Sando's playing featured as the games progressed and his returns were accurate and well placed.

Muskingum has cancelled the first tournament of what was to be a three day trip this week but Marietta will be played on Friday and Ohio Saturday. Not much is known of the strength

(continued on page three.)

OTTERBEIN REPRESENTED

J. D. Good Wins Third Place in Oratorical Contest.

Otterbein's representative, J. D. Good, '13, made a very good showing in the Intercollegiate Prohibition Association's oratorical contest held at Hiram, Ohio, on May 10. He took third place, although he had not much time to prepare and there were representatives from the leading colleges of Ohio. Hiram's representative took first prize, while Mt. Union succeeded in getting the second prize. The prizes were \$25 and \$5 respectively, third place drawing no prize.

Mr. Good's delivery was excellent and he received the votes of two of the judges for first prize in this respect but his composition was slightly surpassed in a few cases. The temporary officers of the association were voted the permanent ones. They are president, Mark R. Shaw, Ohio Wesleyan; secretary, H. R. Wykoff, Mt. Union, and treasurer, Claude E. Levers, Hiram. This is Otterbein's first year in the contest and considering the short notice upon which Mr. Good entered the contest, he is to be congratulated on his good showing and deserves much commendation for his efforts.

Date Changed.

The Public Speaking Council has changed the date of the finals in the Annual Doctor Russell Prize Oratorical Contest from May 23 to May 20. The contest will be held in the college chapel at eight o'clock. A silver offering will be taken at the door to help pay the contingent expenses of the contest.

Quartette Sings.

The College Faculty Quartette sang to a good crowd at Glenford, Ohio last Thursday evening. They have the following schedule for the rest of this year.

Gahanna, Ohio—May 22.

Hilliard, Ohio—May 23.

West Jefferson, Ohio—May 28.

West Hope, Ohio—May 29.

McKendree Chapel—Date undetermined.

PRESS MEN MEET

Talcott Williams Will Address the Ohio College Press Association.

The Ohio College Press Association will hold their annual conference at Ohio State University, the guests of the Eastern Staff, on May 23 and 24.

Following the address of welcome by President Thompson at 4 p. m. Friday, a short business session will be held and in the evening George F. Burba, secretary to the Governor, former managing editor of the Dayton News, will be the principle speaker at the association banquet which will be held at the Ohio Union. "The Power of the Editorial" will be the subject of his address. John T. Mack, editor of the Sandusky Register, will act as toastmaster at the banquet. Professor Harrington of the journalism department of Ohio State University will talk, as well as the editors and business managers of several college papers.


On Saturday morning a round table discussion will be held in the Ohio Union. As a final windup of the meeting, and Ohio State's first journalism week, Dr. Talcott Williams, who will make a special trip to Ohio for this event, will give an address in the Physics Hall, Saturday evening at 8 o'clock.

Dr. Jones to Travel.

Dr. and Mrs. E. A. Jones will sail from New York on June 17 on the Santa Anna for a seventy-five day trip through Europe. They first go to the Mediterranean and land at Naples. From here they will journey through Italy, Switzerland, Germany, France, Holland, England and Scotland. They will return on the Empress Britian, up the St. Lawrence River and land at Montreal, Canada.

Mathers to Sing.

Mr. L. R. Mathers will be the soloist at the concert given by the Gambier Coral Society Friday night. The concert is under the direction of Mr. Foltz.


VISITORS WIN

Otterbein Loses Second Game of the Season to West Virginia Wesleyan.

The fast West Virginia Wesleyan team played Otterbein last Monday afternoon, and carried off the honors 4-2. They presented the fastest, hardest hitting and oldest collegians seen on the local field for some time. Captain Calihan and his men played fine ball and the showing made by the team was a good one.

Kohr was in the box for Otterbein, and with Garver behind the bat, the old Strasburg High School battery did themselves nobly. Campbell made a star catch in the second inning, when he leaped into the air and caught with one hand, Withers' liner, which looked good for three bases when it left the bat. Kohr and Daub made a neat double in the seventh, after Toothman doubled, Curtis on the hit and run, bunted to Kohr, who threw to Daub and caught Toothman off the bag.

In the first inning Daub doubled, took third on Garver's out, and was left there when Campbell lined to Reeder. Gammill started the fireworks in the fifth, after Baker fouled to Lambert, by singling, took third when Snavely followed suite and promptly stole. Both scored when Kohr was safe on an error by Curtis. Kohr stole second but was left there when Len struck out, and Daub rolled to Morrison. This was Otterbein's last chance to score. After two were out in the ninth Bevis singled, and was left on first when Baker broke his bat, and was out, Curtis to Withers.

West Virginia scored one in the second on a single, a stolen base, and another hit by Singleton. They forged ahead again

in the sixth, Neil first man up tripled, Smith walked, and stole, Withers fouled to Garver and Singleton doubled scoring two. Withers first man up in the eighth, tripled, but was out when he tried to stretch it into a four sacker by a perfect relay, Gammill to Daub to Garver. They scored once in this inning on errors by "Chuck" and Len.

The game presented some fair batting and some very loose fielding at times. Both teams making a number of errors.

Otterbein	A	B	R	H	P	O	A	E
Calihan ss	4	0	0	2	2	1		
Daub 2b	4	0	1	1	4	1		
Garver c	4	0	0	7	1	0		
Campbell 3b	4	0	0	2	1	1		
Bevis rf	4	0	1	1	1	0		
Baker 1b	3	0	0	11	1	2		
Gammill lf	3	1	1	0	0	0		
Snavely cf	3	1	1	2	0	1		
Kohr p	3	0	1	1	6	0		
Totals	32	2	5	27	16	6		

W. Va. Wesleyan	A	B	R	H	P	O	A	E
Reeder ss	4	0	1	3	4	1		
Toothman 2b	5	0	1	2	1	1		
Curtis 3b	5	0	2	1	2	2		
Lambert c	4	0	0	8	3	0		
Neil lf	5	2	2	0	0	0		
Smith rf	4	1	0	0	0	0		
Withers lb	4	0	1	12	0	1		
Singleton cf	4	0	2	1	0	0		
Morrison p	4	1	0	0	11	0		
Totals	39	4	9	27	21	5		

Two base hits—Daub, Curtis, Singleton, Toothman. Three base hits—Withers, Neil, Sacrifice hit—Baker. Stolen bases—Snavely, Kohr, Reeder, Curtis, Neil, Smith. Double play—Kohr to Daub. First base on balls, off Kohr 2. Struck out, by Kohr 3, by Morrison 3. Hit by pitcher, by Kohr, Lambert. Umpire—Kramer.

Men's Oxfords—25 pairs—Odds—at half price. E. J. Norris.—Adv.

VARSITY LOSES

Hard Luck Game Results in Defeat.

Varsity was defeated Saturday in what they expected to be an easy practice game. North High was determined to make a good showing and although they did not do much in the first part of the game they finished strong, driving Snavely and Kohr from the box.

The fielding was very erratic, ragged and then good, three fast double plays, the only features of the game, helped to keep North's score as low as it was.

Captain Calihan, Hott and Daub were the only men who could do anything with Mabley who pitched his first full game for North.

The fielding of the High School boys improved as the game went on, and towards the end seemed to gain confidence in themselves and batted out a victory before the Varsity awoke to the fact they were being beaten, when it was too late. Derr pitched the last inning and held the game safe.

Base running was very ragged as well as the batting, several blunders were made on the paths and the boys tried to knock the ball out of the lot and fell down miserably. It was a weird exposition of baseball after the game that Varsity played last Monday.

Score: RHE
North High 2 0 1 0 0 2 14 10 9 4
Varsity 3 0 1 3 1 0 0 0 8 12 4

Batteries—Mabley, Derr and Mesloh, Snavely, Kohr, Calihan, and Garver. Umpire—Sanders.

Seconds Defeated.

The Ohio State School for Dumb played and won from the Seconds in the first game of a double header Saturday afternoon.

Zuerner was in the box for the

Seconds and pitched good ball, striking out ten men and only allowing eight hits. The game was lost by poor support, the Mutes running wild on the bases. The Seconds could not do much with McConnell who pitched for the Mutes until the ninth inning when four hits, a base on balls and a man hit by the pitcher gave them five runs.

Bronson, Hert, Weber and Weimer did the best batting for the Seconds and McConnell and Dille did the best for the Mutes.

Score: R.H.E
O. S. S. D. 12 4 1 0 3 2 0 1 14 8 1
Seconds ... 0 0 1 0 1 0 0 0 5 7 7 10

Batteries—McConnell and Redman, Zuerner and Bronson.

Umpires—Olemacher and Gardner.

Come to us for Shoe Polish and Oxford Ties. Special this week. Shinola 5c. E. J. Norris.—Adv.

Manager Troxell is trying to get a mid-week game with Kenyon, which will probably be played here.

Commencement Time Is Here

Do Your
Shopping
Early.

Full Dress Shirts, Ties,
Collars, Pumps, Etc.

Remember us for Under-
wear, Belts, Hats, Caps,
Shoes, Hose,
Men's Jewelry.

E. J. NORRIS

Commencement Play, "THE TWELFTH NIGHT"

GIVEN BY THE SENIOR CLASS, JUNE 11, 1913, ON THE COLLEGE CAMPUS.

CLUB TALK

Editor Otterbein Review:

Something was brought to my notice at the ball game last Monday, which I wish to protest against. It was the attempt to get the opposing pitcher "up" as it is called.

This is an unfair means of winning a game although it did not succeed in the above mentioned one. The same is intended to be played fairly and won only by the superior merits of one side or the other. Is it fair then to weaken the true ability of one side by rattling their pitcher? It is not.

Otterbein stands out firmly for true, clean cut athletics. She has maintained this standard all year and must keep it up. Therefore it will be necessary to stop this illegal rooting if she does not want to have a blot on her now clean page of sportsmanship.

A True Sportsman.

Editor Otterbein Review:

In last week's issue of the Review I noticed an item among the Cochran Hall items, which I inwardly applauded. I refer to the one about the boys playing on the girls' court. Certainly they should not do this for the boys have access to the other courts on the campus, but the girls have only the one court to call their own.

Many of the girls are timid in asserting their rights even at the end of a set, so that the boys are permitted to monopolize the court for an entire afternoon, although there may be several girls who want to play. Let us hope, sir, that the boys will take this timely hint and stay where they belong.

'15.

Cornell—War on the so-called social clubs at Cornell as breeding snobbishness among the students has been started by the undergraduates. Recently the honorary senior societies announced that they would not elect members who are members of any of the clubs which have social features exclusively as their object.

Colorado—All students at the University of Colorado, who flunk, are required to wear small blue caps with green buttons. This has proved to be a solution of the "flunk" problem.

DAY REDEEMED.

(continued from page two)

their slate clean and their opponents of these fears, but Sando and Nelson are determined to keep ponents will know they have been in the game before they win.

Doubles—Kauffman-Sorn
Nelson-Sando.

Otterbein 6-3, 6-3.

Singles—Kauffman,
Sando.

Otterbein 6-2, 6-8.

Sorn.

Nelson.

Otterbein 6-1, 6-2.

Don't Wait.

When a man has done a thing
That is worthy of a cheer
Do not wait till others bring
The praise he longs to hear;
Don't lag behind
Till others find
Him worthy of attention;
Be first to show
Him that you know
His star is in ascension.

Do not fear to be the one
Who starts the loud applause
When a man has bravely done
Well in a worthy cause;
Don't grudgingly
Pretend to be
Still pondering or doubting
Till others raise
A shout of praise—
And then join in the shouting.
—S. E. Kiser.

Oberlin—The college recently received a gift of \$40,000 for a fine arts building. The donor lives in the East, but his name was not made public. The fund for the building had already reached \$16,000. Plans are being made for a \$125,000 structure, which will be started this year.

Ohio State—J. W. Wilce, assistant football coach and athletic manager at the University of Wisconsin, will coach the football squad here next year. He was a former assistant to Coach Richards, who resigned as athletic director last fall.

Otterbein Girls—Kindly favor us with your trade in Onyx Hosiery 15c to \$1.00. E. J. Norris.—Adv.

CUT FLOWERS

UNA KARG

201 South State Street

New Wash Dresses

Neat, simple dresses to wear while at home and finer, more elaborate dresses for street wear. All in expensive and exceptional values

\$1.59 to \$10.00

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.


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.

E. E. Bailey, '18, Editor-in-Chief
H. W. Elliott, '18, Business Manager
H. B. Kline, '16, Assistant Editor

Associate Editors

W. R. Huber, '16, Local
C. L. Richey, '15, Athletic
J. S. Engle, '15, Alumnae
E. L. Boyles, '16, Exchange
L. M. Troxell, '13, Cartoonist
Myrtle Winterhalter, '15, Cochran Hall

Assistants, Business Dept.

H. L. Stephens, '16, Ass't. Bus. Mgr.
J. B. Smith, '15, Ass't. Bus. Mgr.
F. O. Rasor, '16, Subscription Agt.
L. T. Lincoln, '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

Things to Prize.

These are the things I prize,
And hold of dearest worth:
Light of the sapphire skies,
Peace of the silent hills,
Shelter of forests, comforts of the grass,
Music of birds, murmur of little rills,
Shadows of clouds that swiftly pass;
And after showers
The smell of flowers,
And of the good brown earth,
And best of all along the way,
Friendship and mirth.
—Van Dyke.

Preserve Them.

While rummaging through an attic in the administration building, we discovered some relics, which should be preserved. The most important things noticed were a number of pictures, of benefactors of the institution. The pictures are poorly framed, and are covered with dust and dirt. If they are allowed to remain in this condition long they will soon be destroyed. Otterbein has no relic room to put them in, but it seems that we would do well to preserve the pictures of those who have made sacrifices for the college.

On Playing Pool.

Otterbein has a rule against playing pool, but like the smoking rule it is flagrantly violated. The playing of pool in itself does not seem obnoxious, but it is the

surroundings in which it is played, and the method used in paying for the use of the tables.

There is but one pool room in Westerville, and the atmosphere about the place is not the most elevating. The place was not frequented by students a great deal last year, and not much was said, but this year a good many students are spending part of their leisure time, leaning over the green tables. We have nothing against the game when played under certain conditions, but when it is played under the conditions which exist in Westerville, we believe that a very rigid enforcement of the rule would be a favor to the student violator.

Those "Preps."

Last year the class of '15 was known, and feared by the faculty and students alike, as the root of all evil, but this year they have lost their unwanted reputation to the students of the Martin Boehm Academy.

Time after time, they have been thwarted in their attempts to enter the college building, by "Dad," who sleeps with both ears and one eye open. They have been successful in getting their banner upon the flag-pole twice, but alas! No one saw it but "Dad." The latest information is, that they are rapidly making another banner. That's it "Preps," "if you don't succeed the first time, try, try again," but look out for "Dad."

It is rather amusing to see a joke pulled off, but it has been attempted so many times, that it is getting to be an old story. "Preps," remember that he is a wise man who knows when to stop.

Who Is It?

Again an attempt is being made to keep college students from voting. Why this should be done the writer can not see, but nevertheless it is being done. Where is there a class of people that is better qualified to vote than college students. Just because they are not at home is not a sufficient reason to keep them from voting. Their vote must hurt someone. Who is it? The liquor interest or the party boss. Surely Ohio will be showing poor judgement if she refuses intelligence the right to vote.

❁ Did you ever note the neat appearance of the *Review* and *Aegis*?

❁ But few college publications in the country equal them, either in a literary or mechanical way.

❁ The printing is done by The Buckeye Printing Co., 20 West Main Street, Westerville, Ohio.

❁ This company also prints those neat society programs and much of the college stationery.

C. W. STOUGHTON, M. D.

31 W. College Ave.
WESTERVILLE, O.

Citizen 110 Bell 190

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

Dentist

Corner State and Winter Streets.
Citiz. Phone 167 Bell Phone 9

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.

Headquarters for

ARTIST'S CHINA


Fresh Candies 10c a lb.

THE WESTERVILLE VARIETY STORE

Try the fresh line of fine bulk Chocolates at

DR. KEEFER'S

Art Supplies and Toilet Articles


For those delightful evening luncheons, purchase Candies, Fruits, Olives, Pickles, Wafers, Cakes, Etc. of
MOSES & STOCK, Grocers.

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

Subscribe for the Review.

As Europeans See Us.

(W. E. Roush, '15.)

The Scottish Bard once said, "Oh, to see ourselves as others see us." He realized that many persons are so engrossed in their own individual interests and have such a good opinion of themselves, that they cannot possibly see themselves as others see them. Many of us would never recognize ourselves if, for one moment, by some magical means, we could see in the mirror the reflection of ourselves just as others see us.

This is no less true of groups and even of nations than it is true of individuals. The people of the United States have so long been accustomed to thinking of our land as a kind of earthly paradise, that we can now scarcely get the view which the European observer gets of this land with the peculiarities of the manners and customs of its people. In our view of our own land, we have often become so blinded by prejudice that we can not see real conditions. Then, again, many of the views which Europeans hold of us are incorrect. They are often much exaggerated, although usually there is some truth as the basis upon which their view is built.

In the mind of the average European, the United States is a nation of great wealth. It is a land where any one can earn a fortune in a few years. The Rockefellers, Morgans, Carnegies, and Fricks are types of the American citizen. We are considered greedy fortune-hunters, selfish realists, not caring for the ideals of life, making education, art, and even public welfare and justice merely means to the one great end, that of amassing a fortune. It is this view of America as a "land flowing with milk and honey," which brings so many thousands of poor down-trodden peasants to our shores each year. They come with the hope of getting rich within a few years, so that they may then return to the land of their nativity, there to live in comfort and luxury throughout the remaining years of their lives.

New York's twenty-four story sky-scrapers are considered the wonders of America. These buildings furnish a subject of conversation and discussion throughout the length and

breadth of Europe. Before these gigantic products of architectural skill, St. Peter's at Rome, the tower of Pisa, and the feudal castles on the Rhine pale into insignificance. These structures are not thought of as beautiful for the average European does not believe that the Americans know anything about art. They have charged us with leaving to the women the duty of developing every thing that tends toward the beautiful. Use and not beauty is the aim in all things. Arnold Bennet admits, however, that besides being useful, some American railroad depots are sufficiently beautiful to occupy places in some huge museum. We must admit that it is an economical interest rather than a desire for the beautiful which causes the sky-scrapers to be built.

Closely allied to this greed for wealth comes the graft and corruption of which we, even in our own land, hear so much. As we are viewed from beyond the Atlantic, these corrupt dealings are magnified until we are accused of all being grafters and of using even our free institutions and government for personal gain.

American liberty is a much discussed term and has many different meanings to the various classes of people. Some believe that America is a veritable Utopia, where all live in peace and plenty and where each has a right to do just as he pleases. It is believed that every citizen has plenty of money and that he needs only to go to those in authority, turn over the cash, and receive the sanction of the government in whatever he may have planned to do. All this is part of the liberty enjoyed "in the land of the free and the home of the brave."

One of the shocking things in our social order is the independent position of young women in society. The idea of an unchaperoned young lady going out, in the evening, for a drive or a walk with a young man seems preposterous to the European, whose ideas of the proper relations of young people are so different from our own. They are simply horrified when they see the arrangement of the sleepers on the splendid American trains. Travelers from abroad have charged that these are indecent.

High Street Tailors

ONE PRICE

No More \$25.00 No Less

166 North High, Columbus, Ohio

ABE SMITH, Prop.

ORR-KIEFER 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


NOTHING EASIER

than to satisfy the college man who comes to this store for shoes. In our stylish, snappy and large stock of WALK-OVERS. There's something to please the most fastidious and exacting college man. \$3.50 to \$7.

ONYX and HOLEPROOF HOSIERY

WALK-OVER SHOE CO.,

39 North High Street, Columbus

O. U. SPECIAL

AT

WILLIAMS'

16-18 W. College Ave.

Our entire system of traveling has been carefully studied by our friends from across the sea. The crowded street car with dozens of passengers hanging to the straps, and the conductor's, "Step lively," or "Step forward please," are things absolutely unknown to

the traveler upon reaching our shores. The conductors of Europe will accept only four more passengers that the seating capacity of the car. James Bryce notes the fact that all are put in to our cars who can possibly get (continued on page six.)

Y. W. C. A.

Proprieties in Dress and Manner Discussed at Meeting.

A rare opportunity was given to the girls on Tuesday evening, when Dean Breyfogle, Dean of Women at Ohio State, spoke on "Proprieties in Dress and Manners." A propriety was defined as an imaginative line or a floating notion for which every girl should strive. This, we receive from environment although there are those persons who receive it naturally.

It is necessary for most of us to achieve it. We can do this by picking out associates, whom we think are doing the right thing. We think that achievement is impossible at times, but all good things can be gotten by effort, as all good things are possible.

Proprieties in dress grow out of usage to a great extent, for instance a Mohammedan or an Indian woman would be much opposed to the American proprieties; just as we do not uphold their notions. Again, we should always dress simply, and plainly, and in harmony with each occasion.

Proprieties in manners means courtesy, politeness, and common sense in each person. Good manners and a good disposition are greater assets than wealth and beauty. It is a harder thing to achieve manners than to be born with them, but it can be done by constant practice and observation.

Her ideal of a Christian woman is one who has proprieties in both dress and manners, a good imagination, and a kind heart.

Next Meeting.

The annual Summer Conference meeting will be led by Katherine Karg next Tuesday evening. Bring your lunches and come at five o'clock.

Y. M. C. A.

Our Greatest Sin Discussed by C. V. Roop.

The subject discussed at the regular Thursday evening meeting of the Young Men's Christian Association was, "Our Greatest Sin." The topic was ably handled by C. V. Roop and many excellent thoughts were brought out.

The Bible, if we accept it as

a whole, is very important to our daily lives. It is a safe guard in many ways against sin. Sin has been the cause of all the failures, agonies, tears, and troubles of the world. Sin has caused every calamity. The Bible offers us many examples of the effect of sin, as Saul, Judas, and Ahab.

Which of the so-called common sins can be correctly classed as our greatest sin? Certainly it is not profanity, although it lowers a man in our estimation. Again neither lying or stealing can be classed thus. Then too, Sabbath desecration, the love of money, the drink habit, and the monster selfishness can not be called our greatest sin.

Thus the question comes up, what is our greatest sin? Our greatest sin is breaking the greatest commandment. Christ said, "Love the Lord, thy God with all thy heart, with all thy soul, and all thy mind." It is the breaking of this commandment which is our greatest sin.

As Europeans See Us.

(Continued from page five.)

inside or even hang upon the steps. He also tells his own countrymen, that formerly men seated in cars would rise and offer their seats to ladies, when they would enter the car. He further says that this is no longer customary, for the men claim that ladies, who enter a crowded car knowing the conditions, should abide by the results, and take the consequences.

We are charged with being telephone mad and are derided for the neighborhood gossip which is carried over these wires.

There is perhaps no better way of summing up this entire subject than to quote Professor Munsterberg's description of the American man as he is seen by the average German, who thinks that, "The American man is a haggard creature with vulgar tastes and brutal habits. He drinks whiskey and chews tobacco, spits, fights, puts his feet on the table, habitually rushes along in wild haste, greedy for dollars. He cares for nothing except as it relates to money. He is corrupt from tip to toe. He buys legislation, courts, and government. For fun, he lynches innocent negroes in Madison Square or Boston Public Garden.

He lives in a few rooms in a skyscraper, reads newspapers filled with accounts of murders, and goes to churches filled with hypocrites."

Thus, the Europeans see us. Their views are often great exaggerations of the real truth, but even in these, we can see sufficient just criticism to show us where the opportunities for our own improvement may be found.

Alumnus Visits.

E. C. Worman, '07, who is located at Madeas, India, as student secretary of the Young Men's Christian Association, visited with relatives in Westerville last Tuesday. Mr. Worman is a delegate from India to the World's Student Christian Federation, which will meet soon at Lake Mohawk. This week, Mr. Worman will attend the International Young Men's Christian Association Convention at Cincinnati. Mr. Worman is accompanied by his wife (Emma Guitner, '01.)

EXCHANGES.

Case—Dr. Smith, head of the department of Chemistry at Case, has received applications from over twenty-five large manufacturing concerns from various parts of the United States for chemists. It is interesting to note, that there are only three available graduates to fill the demand.

Signals are being received daily from the U. S. wireless station at Arlington, W. Va. The clocks of the physics department are to be corrected by these signals and its is the plan to connect the club room clocks with the apparatus in the Physics department.

Kansas—The department of journalism of the University of Kansas maintains, that newspaper writing should be taught in every Kansas high school. The reason given is that the use of English, and the cultivation of accuracy of observation can be learned better in that way than any other.

Minnesota—A bill authorizing the expenditure of \$700,000 to erect and equip buildings for the University of Minnesota passed the house of representatives. A woman's gymnasium may be built with \$125,000 of this money.


Copyright Hart Schaffner & Marx

You hear and read a lot about cheap clothes; and maybe you buy some.

You can get more for your money if you pay \$25 for one of our

Hart, Schaffner & Marx

suits than if you pay less. If you can afford \$25 for a suit you'll be better satisfied than if you pay \$18 or \$20. It's logical that a maker who wants to put all the value possible into his goods can put in more for \$25 than he can for \$18 or \$20.

THE
UNION

ELMER SOLINGER
BARBER SHOP
Hot and Cold Baths
No. 4 South State Street.

B. C. YOUNG
BARBER
37 N. State St.

LOCAL NEWS.

J. R. Miller, '14, has been selected as teacher of History in the Westerville high school for the next year.

L. M. Troxell spent the week-end at his home in Miamisburg.

L. E. Smith and H. L. Stephens spent the week end at their homes in Dayton, Ohio.

C. W. Foltz and L. R. Mathers were the guests of Miss Bascom Sunday evening in Columbus.

C. R. Ditmer of Potsdam, Ohio, was the guest of R. B. Sando last Monday and Tuesday.

Mr. A. J. Bandeen of Bowling Green, Ohio visited his son De-witt last Wednesday.

T. H. Nelson and R. B. Sando, after the tennis meet with Wittenburg at Springfield last Saturday, went to the latter's home in Potsdam, Ohio to spend Sunday.

Virgil Parent spent the week-end at his home in Lima, Ohio.

Professor and Mrs. F. J. Resler will entertain the members of the Glee Club at dinner next Wednesday evening at six o'clock at their home on North Grove street. This promises to be the big event of the year for the club, and all the members are looking forward to it with great pleasure.

Dr. Paul E. Gable, of Dayton, Ohio was the guest of his sister Miss Sue Sunday.

C. R. Layton has received a position as teacher in the high school at Osage, Iowa.

The Misses Richards, Brown and Brundage visited friends in Columbus Sunday afternoon.

Professor N. E. Cornet will preach the baccalaureate sermon for the Crooksville High School on May 25.

Professor Denton entertained for Miss Straw, Professors Gilbert, and Professor and Mrs. Resler.

Professor Denton has been re-elected to the position of teacher of Music in the Westerville Schools.

Professor L. E. Gilbert broke his collar bone Saturday morning while playing tennis, but is getting along very nicely.

Mr. and Mrs. W. G. Scott of Columbus were the guests of Professor and Mrs. T. J. Resler on Sunday afternoon.

Dr. T. J. Sanders spent a few days of the past week at the General Conference and meeting of the Board of Education at Decatur, Illinois. He also gave an address at Butler, Indiana where he was formerly superintendent of schools.

COCHRAN HALL ITEMS.

Mrs. Fulton of Johnstown, Pa. is spending a few days with her daughter, Ina.

Manetta Wilson was called to her home in VanBuren, on account of the illness of her mother.

Everybody is asking everybody else, "Do you tat (t) too?"

Miss Mary Bolenbaugh and Miss Ruth Bookwalter spent Friday with Agnes Drury.

Misses Lucy and Marie Huntwork, Nettie Roth, Boneta Jamison, and Esta Moser spent the week end at their homes.

Those visiting at the Hall on Sunday were Harriet Raymond, Dr. Paul E. Gabel of Dayton, and Russel Caldwell.

Sue and Norma were the parade, preceding the circus Friday night.

The Huntworks famed "baked beans" and "cake" were in evidence Sunday night. "Nuf se'd."

OTTERBEINESQUES

Professor Sherrick—"Have you the question?"

Russell Caldwell—"Yes, I think I have."

Professor Sherrick—"Have you the answer?"

Russell Caldwell—"No, that hasn't come yet."

Bronson—"My trousers are too short."

Burris—"Then why do you roll them up?"

Bronson—"So people will think that they are too long."

Ask Spatz to repeat the Second Commandment.

We ought to have the trade of all Otterbein boys in Arrow Collars and Shirts. E. J. Norris.—Adv.

A Special Price to Graduating Class. A Black, Unfinished Worsted for

\$25.00

F. C. RICHTER, COLUMBUS TAILORING CO.

149 N. High St.

COLUMBUS, O.

SWELL CLOTHES MADE TO ORDER BY

I. B. MARTLIN

COLUMBUS POPULAR TAILOR

SUITS \$20 AND MORE

None Better Anywhere.

See H. C. PLOTT, Local Agent.

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 CORNER GROCERY
No. 1. North State.

Lowmy'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.

When in Need of
Optical Work

See

V. C. UTLEY

at the

UP-TO-DATE PHARMACY

44 N. State Street

The Soda Fountain now open.
Finer Sundaes, etc., than ever.

MENTION THE REVIEW
WHEN BUYING FROM AD-
VERTISERS.

**The University of Chicago
LAW SCHOOL**

Three-year course leading to degree of Doctor of Law (J.D.), which, by the Quarter system, may be completed in two and one-fourth calendar years. College education required for regular admission, one year of law being counted toward college degree. Law library of 38,000 volumes.

The Summer Quarter offers special opportunities to students, teachers and practitioners.

First term 1913, June 16-July 23
Second term July 24-August 29

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

For Announcement address

Dean of Law School, The University of Chicago

COMMENCEMENT PRESENTS

at


**University
Bookstore**

Give us your order, for any
book not in stock.

CUT FLOWERS

American Beauties, Richmond
Red, Killarney Pink and Fancy
White Roses, Violets, Sweet
Peas, Carnations, Etc.

The Livingston Seed Co.
SEE H. W. ELLIOTT.


The importance of Otterbein Alumni in the affairs of the United Brethren church is well shown by the personal of the present General Conference. Among those who have received committee appointments are the following: D. R. Seneff, '72, A. T. Howard, '94, C. W. Kurtz, '92, U. M. Roby, '01, J. P. Landis, '69, J. P. West, '97, J. H. Harris, '98, E. L. Shuey, '77, G. D. Gossard, '92, J. R. King, '94, A. P. Funkhouser, '82, R. C. Kumler, '94, W. A. Knapp, '10, F. Oldt, '01, J. I. L. Ressler, '76, J. G. Huber, '88, and F. H. Rike, '88.

G. M. Mathews, '70, is the Senior Bishop.

'80. E. S. Lorenz presided at a mass meeting of Dayton citizens held Sunday, May 4, to formulate some plan of action to restore order in the city. E. L. Shuey, '77, was one of the speakers who urged conservative but firm action on the part of the good citizens of Dayton.

'10. M. O. Stein was a member of this year's graduating class at Bonebrake Theological Seminary. Mr. Stein expects to be in Westerville during commencement week.

'03. Dr. Andrew Timberman has been appointed delegate from the Columbus Young Men's Christian Association to the International Convention to be held at Cincinnati, beginning May 15.

'88. F. H. Rike has been placed on the ticket of the Citizen's Committee, for a member of the Charter Commission of Dayton.

'68. At the recent meeting of the Board of Trustees of Bonebrake Theological Seminary, Dr. G. A. Funkhouser was placed in charge of the Extension work of the Seminary.

'12. Ralph Smith has been appointed acting superintendent of the Hilliard School.

'10. F. W. Fansher secretary of the Chamber of Commerce, Dayton, Ohio attended a conference of army engineers at Cincinnati, May 6. The conference was for

the discussion of flood protection.

'01. W. T. Trump has been re-elected Superintendent of the Miamisburg schools for a term of three years. During the recent flood disaster Professor Trump was in command of the police force, and also chairman of the citizen's relief committee.

'98. Senator E. G. Lloyd has the honor of making the highest batting average of any member of the recent legislature. About one third of the bills introduced were enacted into laws. Senator Lloyd, however, succeeded in getting through the various stages of enactment twenty-two bills out of the twenty-three introduced by him.

'96. F. O. Clements, chief chemist of the National Cash Register Company, visited with relatives in Westerville recently.

The Westerville school board has selected the following Otterbein alumni for the coming year in the high school:

L. W. Warson, '05, Superintendent.

R. D. Bennett, '08, Principal.

Otis Flook, '00, Latin.

C. F. Sanders, '12, Mathematics and Literature.

Yola Strahl, '12, will teach in the grades.

'12. Miss Yola Strahl having finished her school work at Hinckley, Ohio, has returned to her home in Westerville. Miss Strahl will take up study in the Music Department.

IT STRIKES US.

That our boys deserved to win, Monday.

That we owe a vote of thanks to "Dad" for repairing the tennis courts.

That Professor West's classes are having a swell time with their new teachers.

That the double play, the two runs cut off at home, and "Chuck's" sensational catch showed the team's quality.

That the exams are beginning to loom up on the horizon.

That the senior reception was O. K.

That the picture was a failure.

That the senior gateway is a little slow in materializing.

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

**A World of
Style in These
Men's New
Nabob
\$4.00 Shoes**


Not only Fashion, but good, honest, sound worthiness.

To make sure you will get a full dollar's worth, we guarantee you more than the dollar's worth.

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.
Down Easy Stairs.

Opposite State Capitol,
COLUMBUS, O.

Here You Are!—THE COME BACK CLUB

JOIN—It will only cost you \$2 for a hat of style, service and character.

You'll be satisfied—

You'll come back.

KORN

Hatter to Father and Son
285 N. High TWO STORES 185 S. High
COLUMBUS, OHIO

THE HOME OF GOOD, CLEAN, WHOLESOME COOKING

Kratzer's Restaurant

WHERE ALL THE FELLOWS GO

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.

Men's Jewelry—Latest in Tie Pins, Clasps, Soft Collar Support, Fancy Vest Buttons, Cuff Links, Tie Pin Clutch, Hat Cords and Initials.—E. J. Norris.—Adv.

Illinois—White Panama hats with blue velvet ribbon have been adopted by the senior girls of the University of Illinois as the class insignia.