

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

5-19-1913

The Otterbein Review May 19, 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 19, 1913.

No. 32.

GLEE CLUB ENTERTAINED

Club Must Seek New Leader for Next Year.

Last Wednesday evening, Mr. and Mrs. F. J. Resler entertained the Glee Club boys, at a six o'clock dinner. "Daddy" again proved himself the imitable host that he has heretofore shown himself to be. "Mother" showed her great ability as an entertainer and as a concocter of delectable dishes.

After dinner a club "sing-a-fest" was held. Daddy was finally prevailed upon to sing a solo, and was not allowed to stop short of a group of songs. Old times were talked over and the future of the club was discussed. Officers for the ensuing year were elected, Lucelle Gilbert succeeding Glenn D. Spafford as business manager and Dewitt A. Bandeen succeeding Fred A. Hanawalt as secretary and treasurer. Mr. Resler seemed peculiarly anxious that the club be organized for the coming year, and his reason was made evident later by an announcement made by Mrs. Resler.

"Mother" generally has something very cheering for the boys, but this time she received no applause from the club, instead down cast eyes and silence. What club would not be sorry to hear that they were soon to lose "Daddy" as their leader. The club members know better than any one else, what a great amount of energy has been spent to develop the club, and what unselfishness has been shown. A spirit of good fellowship developed by Mr. Resler and his wife.

(Continued on page six.)

New College is Ready.

The American University at Washington, D. C. is now ready for business, and will be opened formally with a college for graduate study only, on June 4 next. The university was planned years ago by Methodist Episcopal educators and is provided with beautiful buildings and grounds on the outskirts of the capitol city.

OFFICERS ARE ELECTED.

Office of Educational Secretary is Created.

The general conference of the United Brethren in Christ elected the following bishops for the United States: G. M. Matthews, W. M. Weekley and W. M. Bell were re-elected, and Dr. H. H. Fout, and C. J. Kephart were elected for the first time. Dr. A. T. Howard was elected bishop of the foreign district.

Other officers elected were:

Publishing Agent—W. R. Funk.
Editor of Religious Telescope—J. M. Phillippi.

Associate editor—C. I. B. Brane.

Editor of Watchword—H. F. Shupe.

Editor of Sunday school literature—W. O. Fries.

S. D. Bonebrake, president of the Indiana Central University, Indianapolis, announced that he had gifts pledged aggregating \$80,000 for the college and was certain of \$20,000 more. A. F. Crawford, a banker of Indianapolis is said to be a large giver. The conference voted to elect an educational secretary to aid in financial campaigns for church schools.

Athletic Board Meets.

On last Wednesday evening the old Athletic Board held a joint meeting with the new board, and turned over the athletic affairs of Otterbein to their care. Important rulings concerning the granting of "O's" are expected to be made at the first meeting of the new board. The following is the personnel of the board.

President—J. R. Schutz.
Vice President—H. C. Plott.
Secretary—D. A. Bandeen.
Treasurer—E. B. Learish.
Lay Members—S. R. Wells, H. W. Elliott.

Announcement.

On June 3 and 4 will be held the graduating recital of the conservatory of Music. Admission will be free. There will be eight graduates and everyone is invited to attend.

PRELIMINARIES HELD.

Five Students are Chosen to Enter Final Contest.

The preliminaries for the Russell Oratorical Contest were held last Tuesday afternoon in the college chapel. The judges were Professors Moore, Sherrick, Guitner, Cornet and Jones. The contestants selected were Misses Grindell and Grise and Messrs. Penick, Foltz and Good.

The final contest will be held next Tuesday evening in the college chapel. The contestants are working faithfully and a good contest is assured.

At a meeting of the Public Speaking Council this morning the following judges were selected for the finals of the Doctor Russell Oratorical contest, William Johnson and T. M. Hare of the Anti Saloon League, Postmaster Stoughton, and Rev. C. H. Sowers of the Methodist church. There will be two judges on thought and composition and two on delivery. The contest will be very close. Come out and show your appreciation of it.

Missionary Speaks.

Dr. J. D. Nutting, who has been a missionary to the Mormons for the past twenty years, spoke on "Mormanism and its Evils" in the college chapel, Sunday morning at the regular church services. He told of many of their foolish views and translations of the bible, and also delt on some of the direct results of the Mormon religion.

Recital Offers Good Program.

The May Recital of the Conservatory of Music will be held next Wednesday evening, and the program will be rendered by the voice students under Professor Resler. The program is printed on page seven of this issue.

Musical Session.

The Philomathean Literary Society will give a musical program next Friday evening at 8:30. This will be the last musical session of the year, and everyone is invited.

"PREXY" TALKS.

Brings News From the General Conference.

President Clippinger returned to Westerville Saturday evening, and on Sunday evening, at the church services, he told of the business which was being done at the General Conference. He stated that a spirit of fellowship existed which had never been so marked before in the history of the church. The bishops were all elected on the first ballot, which is something new. The most noticeable thing was the great number of college men present. It was a conference of college men. There were 227 delegates, 215 were present and of this number 127 were college men. There were forty-six Otterbein people present. Thirty-two were graduates and fourteen were ex-students.

The legislation of the conference has been very progressive, and the church is doing more for Christian Education than it has ever done before. An educational secretary has been elected, who will try to keep the schools together and manage financial campaigns for all of them.

On Monday evening President Clippinger gave an address on "Our Greatest Educational Need and How to Meet It." And on Tuesday morning he gave another address concerning Otterbein. At the banquet Friday night, Mrs. Harford spoke for the Otterbein representation.

The Otterbein people present were:

Graduates.

G. M. Matthews.
J. P. Landis
E. L. Shuey
C. W. Kurtz
G. D. Gossard
W. A. Knapp
U. M. Roby
J. H. Harris
J. S. Wilhelm
Mrs. Lillian Harford
C. W. Hendrickson
A. P. Funkhouser
D. R. Seneff
A. T. Howard

(Continued on page six)

TRACK TEAM DEFEATED

Denison Takes Easy Victory Over Crippled Team.

In a slow and uninteresting meet, Denison had little trouble in piling up a large score on Otterbein's crippled team. Captain Van Saun, Plott and Shepherd were unable to compete because of injuries received during the past week.

Kline did stellar work for Otterbein taking first in the pole vault, tied for first in the low hurdles, and took second in the high hurdles making a total of twelve points.

"Chuck" Campbell put away his baseball suit long enough to take first place in the high jump and came close in breaking the record.

Two meets were all that were scheduled this year, and considering the circumstances the team did well. There is plenty of material in school for Otterbein to have a track team equal to any of the past if some would give up the lesser activities and enter into athletics with the right spirit.

Summary:

100 yard dash—Ladd (Denison), first; Webb (Denison), second. 10 3-5 seconds.

120 yard hurdles—Heinricks (Denison), first; Kline (Otterbein) second. 17 1-5 seconds.

Broad jump—Ladd (Denison), first; Bierly (Otterbein) second. 20 feet and 3 inches.

220 yard dash—Webb (Denison), first; Ladd (Denison), second. 24 4-5 seconds.

Mile—(forfeited)

220 yard hurdles—Kline (Otterbein) and Heinricks (Denison) tied for first. 29 seconds.

Quarter mile—Moore (Denison), first; Edwards (Denison), second. 57 seconds.

Two mile—(forfeited).

High jump—Campbell (Otterbein), first; Heinricks (Denison), second. 5 feet and 4 inches.

Pole vault—Kline (Otterbein), first; Moore (Denison), second. 8 feet and 8 inches.

Discus—Tribolet (Denison), first; McLeod (Otterbein) second. 94 feet and 4 inches.

Shot put—Prouty (Denison), first; McLeod (Otterbein), second. 32 feet and 7 inches.

Half mile—(forfeited).

Hammer throw (12 lb.)—Prouty (Denison) first; Cox (Denison), second. 125 ft.

Relay—Denison won.

Totals—Denison 91, Otterbein 26.

Points Scored in Track.

Kline	18
Bierly	13
McLeod	12
Shepherd	3
Campbell	5
Plott	5
Hayes	3
Van Saun	3

Wittenberg Next.

Next Saturday Wittenberg comes here with their strong team to try and even up last year's score. Miller, with a season's experience in the leagues, is doing slab duty again and has a good record.

The game with Muskingum is changed to June 10, so Varsity has had two weeks in which to get in shape for the rest of the season.

Local Tournaments.

Manager Smith announces that next week the local tennis tournament will be held. He is very anxious that there be a goodly number of participants, both ladies and men. There will be singles and doubles for the ladies as well as mixed doubles. Captain Sando is awaiting this tournament with interest in order to get a line on material for next year's varsity team.

ANOTHER VICTORY

Tennis Team Wins Fourth Straight Victory.

The tennis team went to Ohio Saturday and took the last tournament of what was to be a three day trip. Muskingum cancelled early in the season because they were unable to present a representative team.

Marietta cancelled last week claiming the flood (?) prevented them having a team. They are completing the rest of their schedule however.

Ohio gave our racquetters their hardest match of the season. Miller and Cole are a very strong pair, playing a good steady game in the doubles. They showed their strongest however in the singles.

Sando did not put up his best game until he nearly lost the first set of singles. He managed, however, to finish without losing a set.

Nelson was unfortunate and was not able to do himself justice last Saturday, and lost to Cole.

Sando and Nelson won the doubles from Miller and Cole 6-3, 6-3.

Sando won from Miller 8-6, 6-4 and Nelson lost to Cole 6-3, 12-10.

This pair is Otterbein's only winning team this year and they will have a record by the end of the season that will be hard to equal. It shows what a team can do by steady practice and faithful training.

Next Friday afternoon they meet Wittenberg upon the local court. The student-body should show their appreciation of a winning team and help uplift and place tennis on a higher basis and in its proper plane as one of our greatest sports.

Another victory Friday.

Trunks Hauled to the Station

R. E. BAKER

will do it commencement week.

CUT FLOWERS

UNA KARG

201 South State Street

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.

TOMORROW

never comes. Don't say, "I'll write that ad tomorrow." Do it now, then sit down and watch the results come in.

Gift Books, Pins, Fobs, Rings,
Pennants, Fountain Pens, Stationery and Kodak Albums

at the

University
Bookstore

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

Commencement Play, "THE TWELFTH NIGHT"

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

CLUB TALK

Editor of Otterbein Review:

Much has been said unfavorable to the club talk article of last week concerning "rattling" the pitcher of an opposing baseball team. As one in sympathy with the article I wish to give my view of the question.

On the basketball floor the crowd is required to remain quiet during the throwing of a "foul." The concentration upon one man of the cheers of the student body is known to render the "shooting of the foul" more difficult. In the same way the monotonous and tiresome "he's up" makes it hard for a pitcher in a game of baseball to do his best, even though he has iron nerve.

Cheering for the home team shows our loyalty, and inspires the team to better playing. It may work against the opposing team, but does not cripple it by concentration upon the man in the most important position.

As men who love the game for the sake of the game, let us see that Otterbein wins by superior playing and hearty support of the student-body, not by playing upon the nerve of a pitcher. We should, as true sportsmen, treat a team right even if our men do not receive the same treatment elsewhere. C. W. W.

OTTERBEINESQUES

At a little picnic on Saturday Boneta and Horace wished to be alone, and ran away from the rest of the party. While crossing the creek Boneta slipped off the board and went in. Horace in his attempt to prove the gallant young man was ducked also.

Miss Roth and Mr. Troxell were shopping in Columbus together last Saturday afternoon.

It has been noticed that Kohr has been cutting base ball practice for afternoon walks. He has even gone so far as to study his history at 7 a. m. on East Home street.

Boyles has quite a case on a Westerville High girl. He spends so much of his time with her, that it was thought necessary by some of his friends to put his clothes on her clothes line the other night.

"Preps" Eat.

The students of Martin Boehm Academy went on a "push" last Wednesday evening with Mr. Harris, more popularly known as "Dad," as their chaperon. They journeyed to that beautiful spot known as "Devil's half-acre," where they enjoyed a most delicious spread. We know they had plenty, because Ruth and Ernsberger are showing blisters on their hands, as a result of pulling the wagon loaded with the good stuff.

They arrived at their destination about six o'clock and of course all were hungry, so they did what one would expect them to do. But they failed to get away with all the delicacies.

After the feed, there were a few speeches, a business session, a round of stories, "Dad's" being the feature of the evening, a few games, and all returned to town with smiles on their faces. Everyone of the forty report the best time ever.

Otterbein Day Celebrated.

Pres. W. G. Clippinger delivered the morning sermon at the Fifth Avenue United Brethren Church of Columbus yesterday. The day was observed as Otterbein day and the general theme of his address was christian education. W. E. Roush, '15, spoke at the evening service. A generous offering amounting to \$50 was received.

EXCHANGES.

California—Mrs. George William Hooper of San Francisco, in memory of her husband, has transferred to the University of California \$1,000,000 for the establishment of an institute of medical research.

President Benjamin I. Wheeler announced the gift at the commencement exercises of the university.

Miami—Of 194 men examined with regard the effect of smoking upon scholarship, it was found that the smokers carry fewer hours, and have lower averages. It was found that 30.4 per cent only are non-users.

Fifteen Days—\$1.00 Shirts to go at 69c. All sizes. New up-to-date goods. E. J. Norris.—Adv.

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 clothes.

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.

Queen Quality SHOE

With their comfortable flexible soles, - yet up-to-date stylishness - "Queen Quality" offers the best shoe value in the country at moderate prices.

\$3.50 to \$5.00 per pair.

HOLBROOK SHOE CO.
87. N. High St.
Columbus, Ohio.

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, '15, Editor-in-Chief
 H. W. Elliott, '15, Business Manager
 H. B. Kline, '16, Assistant Editor

Associate Editors

W. R. Huber, '16, Local
 C. L. Richey, '15, Athletic
 J. S. Engle, '15, Alumnal
 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

A life to live, a good to do, a happiness to win and keep, a name to make, a death to take, and then eternity, not a bad creed to follow.

Keep Our Rights.

Petitions to refer the Finne frock bill to the people will soon be out, and Otterbein students should take an active part in getting these petitions signed. We can see no reason for passing this bill. Governor Cox has not given out his reasons for signing it. But Harmon vetoed a bill of similar character, and that was one of the reasons that he had trouble in the democratic convention.

The legislature and Governor Cox have acted against us, but that is no reason, to believe that the people of Ohio will do likewise. So let us get together and fight for our rights.

Label Them.

Otterbein has a very pretty campus and it is a very nice place to be in the spring and summer. Have you ever stopped to count the different kinds of trees upon the campus? At present there are twenty-two different kinds of timber on it. There are many large and beautiful trees, only a few small ones.

On other campuses we have noticed that the trees are all labeled and it is very interesting to note the different kinds of wood. Of course there are a

few students who do not need to have them marked, but they are in the minority at Otterbein. This might interest others to take a little notice of the trees and know a little more about nature.

We have a nature study department, and this would be very good work for the students of that department to do. It would be a good practical laboratory lesson for them to determine the variety and mark all the trees on the campus.

Get Together.

Players and "fans" alike have been disgusted by the disgraceful showing Otterbein made in a recent practice game. The writer sat on the bench, and saw signals given and ignored, time after time. Men who were slow and could not run, were signaled to wait for a hit, but thinking their judgement better than the coach's, tried to steal a base. But the opposing catcher, although slow, was plenty fast enough to catch them at second.

When a few of these men learn that the coach is in a better position to judge than themselves, and play together, instead of trying to knock a home run, or be a second Ty Cobb, we will have a good team. The players are there if they will only get together.

Use Them.

The Club Talk columns of this paper are effective very often. In a recent issue of the Review there was an article by a student which referred to the placing of gray squirrels on the campus. Professor Schear did not know of the offer, which was made to the college, but when he read the article he inquired about it, and now we will soon have the gray squirrels. You all have some notions about the college, so express them in our Club Talk columns. They are read.

The chaperon, who accompanied the "preps" on their "push" Wednesday night, reports that they are a very nice crowd, and are not as bad, as a recent editorial would lead one to believe. They are to be congratulated on their behavior and the fact that they knew when to stop.

Has anyone noticed that the campus is minus one tree?

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.
 Citz. 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.

Professor Rudolph H. Wagoner.

On May 1, 1913, Professor R. H. Wagoner began his twenty-first year as a member of the faculty of Otterbein University.

In September 1886 R. H. Wagoner enrolled for the first time as a student at Otterbein. Six years later he graduated, having completed in that time both the preparatory and the college courses. During his senior year he taught Civil Government and Algebra.

Professor Wagoner was elected to the faculty May 1, 1893, to teach German. He took the position made vacant by the resignation of Miss Cronise, who preferred viewing the glories of the Columbian Exposition rather than teaching the beauty of German Literature. Dr. George Scott and Professor Cronise were the committee appointed to select one of the many applicants for the German professorship.

This same spring Professor Wagoner was chosen principal of the Westerville High School. He resigned this position, when, in June, he was elected to the principalship of what is now Martin Boehm Academy, and assistant professor of Latin. This position he still holds.

The development of the preparatory department has been largely due to his untiring zeal and sound wisdom. Twenty years ago as principal of the Academy he taught Arithmetic, Latin, Physical Geography, Civil Government and Astronomy, making a total per week of twenty-six hours of teaching. In order to keep busy he occasionally taught New Testament History. During recent years additional instructors have been added to the faculty of the Academy, until now Professor Wagoner has only the advanced Latin work. In his chosen field, he makes the ancient heroes and heroines become as real and as lively as the characters in the masterpieces of George Ade.

In addition to his teaching, Professor Wagoner served as secretary of the faculty for several years. Since coming to Westerville he has been constantly identified with the moral and religious growth of the school and town. His Men's Bible Class, which was organized four years ago, has increased its average attendance in that time over four hundred per cent, the average attendance being now over fifty.

During the last three years professor Wagoner has been President of the Alumnae Association. The Alumnae Science Hall Fund is one of his cherished projects. Those who are in a position to know say that Professor Wagoner is personally acquainted with at least seventy-five per cent of the Alumni.

These, together with the present student-body and faculty unite in congratulating Professor Wagoner upon the completion of his first score years as a professor in Otterbein University.

The account of Professor Wagoner's connection with Otterbein University was prepared in view of the increasing interest being manifested in those who have helped to make Otterbein what she is. We regret that we were unable to persuade Professor Wagoner to give us this account in his own fine style.

'97. M. A. Stewart of Cincinnati visited with friends in Westerville last week.

'92. Nolan R. Best is attending the Presbyterian Assembly at Atlanta, Georgia.

'72. Rev. Thomas H. Kohr and wife of Linden Heights, Ohio, are at Atlanta, Georgia attending the sessions of the Presbyterian General Assembly.

'09. Miss Una Karg attended the meeting of the Woman's Missionary Board at Bloomington, Illinois. From there she went to Mt. Union, Iowa to visit with Mr. Albert Keister, '10, and wife nee Myrtle Karg, '09.

Harry Williams, '05, of Dayton, Ohio and C. F. Williams, '10, of Urbana, Ohio, visited their father in Westerville last week.

'11. S. F. Wenger pastor of the United Brethren church at Hepburn, Ohio, will attend the commencement exercises this year.

'95. Mrs. John A. Shoemaker nee Daisy Custer, '95 is visiting her mother in Westerville.

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

A TIGHT PINCH

is hard on one's disposition. Keep your's good by wearing Walk-Over Shoes,—they fit without the pinch.

For men and women \$3.50 to \$7.

ONYX and HOLEPROOF HOSIERY

WALK-OVER SHOE CO.,

39 North High Street, Columbus

BUY YOUR NEXT SUIT AT

KIBLER'S One Price Store

Twenty Kibler Stores Buying as One—
That is How We Undersell.

TWO KIBLER STORES IN COLUMBUS.

\$9.99 Store 22 and 24 West Spring

\$15.00 7 West Broad

'05. E. J. Pace, who is in the Phillipines as a missionary has just recovered from an attack of malarial fever.

'94. Dr. A. T. Howard, who has been serving as Superintendent of the United Brethren Missions

in the Orient, was elected by the present General Conference, Bishop of the Foreign Field.

'70. G. M. Mathews, who was Senior Bishop of the United Brethren church has been re-elected by the General Conference.

Y. W. C. A.**Girls Hold Their Annual Summer Conference Rally.**

The girls of the Young Women's Christian Association held their annual Summer Conference Rally on Tuesday evening. The usual custom is to eat supper and have the meeting on the lawn, but this year on account of the weather, the supper was eaten in the association parlors. The girls gathered in groups around the tables to dispose of their lunches after which they were treated to very delicious ice cream by Mrs. Carey. The fish pond was another enjoyable feature, the proceeds of which will be used by the Social Service Committee.

The meeting was led by Miss Katherine Karg, the only delegate to the conference at Eagles Mere, during this past summer.

Miss Margaret Gaver was asked to speak on the religious meetings during the Summer Conference at Granville, two years ago. There are several lecture and Bible courses all of which are conducted in the morning. Here one meets the best class of people and teachers, those who not only teach righteous things but also live up to them. "Stand Up For Jesus" was the song used so often during the conference to strengthen the spirit of the delegates.

Mrs. Funk spoke on amusements during these conferences. She attended one at Mountain Lake Park, Va., several years ago. Everyone has the after noons free, as only the mornings are devoted to lectures and Bible classes. There is tennis and many other college games that they play. Then, they enjoy many tramps and drives through the surrounding districts. Stunt day is held the afternoon before closing, when every college having representatives performs a stunt.

The trip to Eagles Mere was described by Katherine Karg. She told of the beautiful scenery along the mountain side, the many trees, paths, and cottages, which one can see in every direction.

The wish of all the speakers was that a large delegation could be present this year. We are sure that no one would ever re-

gret having gone to one of these conferences.

Next Meeting.

Mrs. Hughes, Dean of women at Wooster will speak on "Amusements," next week.

Y. M. C. A.**Some Influences of Bacteriology Upon Clinical Medicine Discussed.**

One of the most interesting and best attended Young Men's Christian Association meetings of the year was held last Thursday evening. Doctor T. R. Brown, who has charge of the laboratories of the state department of health, addressed the meeting on the influence of bacteriology upon medicine.

The earliest conception of disease by the human mind was that an evil spirit entered the body of the sick individual. This conception is present in the savages of today, and is very rational according to their intellectual development. To the savage mind there were two methods of getting rid of the spirit by sacrifice or by forcefully evicting it by a powerful charm.

The next theory to be advanced, and which was very powerful in the middle ages was the so-called hypocritic theory. It held that there are four humors in the body, the blood, lymph, an! yellow and black bile. The proper mixture of these constitute health. The purpose of physicians of the time was to produce a proper mixture of these four humors.

The next important theory to be advanced was the germ theory. This theory claimed that disease was caused by the presence of small living organisms called bacteria and explains excellently many medical problems. Susceptibility to disease is increased by a defective blood supply, and other weaknesses. Weak organs are easily affected as the tonsils and lungs. The human body naturally resists disease and healthy tissues and organs have the power to destroy germs. The theory has placed disease diagnosis on a firm basis and has also given the profession many invaluable antitoxins vaccines, and serums.

If you can't say something good, don't say anything.

GLEE CLUB ENTERTAINED

(continued from page one.)

that is seldom found in any organization. "Daddy" is anxious that the club start off with a rush next year and the club hopes that "Daddy" will be congenially ensconced in his new position with the National Cash Register Company. We know that he will make good in his new work, but we shall never forget the excellent glee club leader he was at Otterbein and the brilliant successes he and his wife have scored here. Our best wishes as well as our deepest regrets go with "Mother and Daddy" as they go from us.

"PREXY" TALKS.

(continued from page one)

J. R. King
E. J. Lesfier
J. P. West
Frank Oldt
J. I. L. Resler
J. G. Huber
B. F. Shively
Roscoe Brane
Mrs. L. O. Miller
Nellis Funk
S. W. Keister
S. E. Shull
T. L. Evans
L. D. Bonebrake
I. J. Good
Mrs. A. T. Howard.

Honorary Degrees.

J. E. Fout
A. C. Siddell

Former Students.

Ray Upson
R. A. Powell
M. A. Honline
W. Q. Zeigler
O. E. Knapp
L. O. Miller
H. M. Whitecraft
O. S. Houmoch
W. R. Funk
H. F. Shupe
A. E. Wright
J. A. Graves
Mrs. G. A. Funkhouser
H. J. Kohler

'12. Guy McFarland of Richmond visited with his parents in Westerville last week.

'78. Mrs. S. W. Keister is visiting her son A. S. Keister, '10, and family at Mt. Vernon, Iowa. Her son is Professor of Sociology and Economics in Cornell College.

Subscribe for the Review.

Young men in the race for style supremacy, who aspire to leadership in dress, on the campus, in business or society will choose their clothes with discretion.

L. System, Sampeck and Varsity Clothes

Dominate the Best Dressed Circles.

They're clean-cut, gentlemanly models that have set a standard for tailoring efficiency. You'll find these clothes in our "College Shop." Rich, beautiful art weaves in English Sacks and Norfolks, Cheviots, Tweeds, Plaids, Club Checks, Homespun, Serges, etc. The greatest clothes values all America boasts.

**\$15, \$20,
\$25.**

**THE
UNION**

**ELMER SOLINGER
BARBER SHOP**

Hot and Cold Baths
No. 4 South State Street.

**B. C. YOUMANS
BARBER**

37 N. State St.

LOCALS.

Mr. A. L. Lambert of Anderson, Indiana visited Miss Helen Moses on Sunday.

Nettie Lee, Esta, Boneta, "Butch," Carl, and "Steve" had a little outing Saturday. They say a sumptuous supper was consumed and all had a great time.

Miss Olnhausen and Miss Ackerman of Columbus visited Miss Bascom Sunday.

Misses Shanks, Shupe, Bessie and Ruth Maxwell and Messrs. Crogan, Richer, Funkhouser and Spatz went to Big Walnut for a little outing Saturday.

Miss Helen Wright of Gambier, Ohio visited friends on College Ave. during the past week.

Dr. Jones and J. R. Miller returned Sunday from the state Young Men's Christian Association Convention, held at Cincinnati during the past few days.

Mr. W. L. Mattis of Dayton, Ohio visited Westerville Saturday and Sunday.

IT STRIKES US.

That the birds were singing when the "preps" had their push.

That we all wish Decoration Day were here.

That Jupiter Pluvius was liberal this week.

That we ought to have more Club Talk articles.

That those gray squirrels will be an added attraction to our campus.

That the glee club has about as many banquets as concerts.

That its about time to get a commencement point.

That a few notices, "to do as the Romans do when you are in Rome," were received by the fellows last week.

That baseball practice is a little unpopular at present.

That the tennis team is our only winner.

The Misses Martin, and Messrs. McLeod and Farver visited friends in Newark, Saturday and Sunday.

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

RECITAL PROGRAM FOR MAY 21, 1913

"Life of Youth"	Otterbein Glee Club	Geibel
"The Sweet O' the Year"	Marie Hendrick	Salter
"De Red Rose 1s Sighin' "	Anne Miller	Burnham
"A Baby's Soliloquy"	Dorothy Gilbert	Chuter
"To Blossom Land"	Iva Harley	Elliott
Duet—"Carmena"	Agnes Drury	Wilson
"Afloat at Dusk"	Helen Moses	Barnes
"Little Girl with Eyes of Blue"	Alice Miller	Lloyd
"Summer"	Ruth Brundage	Chaminade
"Young Tom O'Devon"	Lloyd Curtis	Russell
Duet—"Noontide Heat Is Long Past Over"	Edith Rasey	Thomas
(a) "If I Knew"		
(b) "Because She Kissed It"		
(c) "In My Garden"	[from Jessie Gaynor's "Rose Songs"] Esther VanBuskirk	
"As the Dawn"	Susan Gabel	Cantor
"Haymaking"	Edith Rasey	Needham
Trio—"The Mariners"	Mr. Resler	Randegger
"The Linnet"	Agnes Drury	Clarke
(a) "Eventide"		Dietrick
(b) "In the Time of Roses"	Olive McFarland	Reichardt
"The Time Will Come"	Lawrence Mathers	Herbert
"Good Night"	Otterbein Glee Club	Buck

Bale & Walker

HARDWARE

Baseball and Tennis Supplies

FREE SCORE CARDS.

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.

MENTION THE REVIEW
WHEN BUYING FROM AD-
VERTISERS.

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

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.

LOCAL NEWS.

C. V. Roop preached the baccalaureate sermon at Sycamore, Ohio, Sunday.

Ruth, Ina, Bert, "Caldy" and Russell held a little picnic down along the banks of Alum creek Saturday afternoon.

Mr. F. J. Gilbert of Dayton, Ohio was the guest of his daughters, Misses Dorothy and Janet over Saturday and Sunday.

Messrs. Garver, Gammill, Sanders and Calihan attended the Denison-Wesleyan game at Delaware Saturday afternoon. They were dressed in white trousers and big sweaters with their Varsity "O's". When they started they seemed joy and happiness personified, but the trip worked wonders for they had two blow outs, two punctures, and were forced to purchase a new tire. It is needless to say how they felt Saturday evening when they hit North State street.

The music students of '18, will entertain the senior class at the home of Miss Mary Randal tonight. This is the first year that Miss Randal has been a member of the class and the kind invitation is much appreciated by the class.

Glen Rosselot has returned to Westerville, having recovered from his sickness. Mr. Rosselot will enter summer school.

J. R. Bridenstine, H. C. Plott, and C. F. Bronson have purchased J. B. Peck's interest in the Varsity Tailor shop.

The Gambeir Choral Society under the direction of Mr. Foltz gave its final concert last Friday evening. Mr. L. R. Mathers assisted in baritone solo work.

The Sunday School classes of C. F. Sanders and A. C. Gammill were entertained in the Association building last Friday evening by Professor Wagoner's class. A fine time is reported.

Big shipment Manchester Shirts received this A. M. French collars and cuffs. E. J. Norris. —Adv.

COCHRAN HALL ITEMS.

Agnes Drury proved to be a Rip Van Winkle Wednesday morning, when she forgot to arise for her 7 and 7:45 classes.

Frances White visited at Gertrude Wilson's home over Sunday.

Heard at supper Wednesday night, coming from the Freshman table. "I want some one that I can just love."

Coming from the Junior table. "Are we going to be treated to ice cream Friday night?"

Manette Wilson returned Friday, after spending a week with her parents at Van Buren, O.

Mrs. Carey, after the Freshman-Junior disturbance Tuesday evening.

"Unquiet meals make ill digestions."

Lenore Eisele spent the week end at her home near Arcanum, Ohio.

On Friday evening occurred the annual election of the Executive Board of the Cochran Hall Association. The new members are:

Agnes Drury, President.

Boneta Jamison, Vice President.

Myrtle Winterhalter, Secretary.

Lydia Garver, Treasurer.

Maude Owings, Senior Representative.

Ruth Koontz, Junior Representative.

Stella Lilly, Sophomore Representative.

Edna Miller, Freshman Representative.

Lucile Welsh, Preparatory Representative.

Verda Oglie, Music Representative.

Dr. Sherrick, Faculty Adviser.

Those visiting at the Hall on Sunday were Esther Van Buskirk, Dewitt Bandeen, Mr. Gilbert, Gladys Horner and Phillis Culler, of Ohio State, Ada Droun, Fay Thurston, Hazel Beard and Miss Acherman.

Zella Groff has been ill for the past few days but is improving.

Possess sterling features in fit, style and comfort. You can make the start without the trouble of "breaking them in"

—live with them during a good long term of service without a regret and their finish will leave you with the feeling that you

got more than your money's worth.

\$4.00

Shoe

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

MEN'S NABOB

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.

GOODMAN BROTHERS
JEWELERS

No 98 NORTH HIGH ST

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.

CALL AT

"DAD" HOFFMAN'S

For Watch Fobs and Chains, Scarf and Lapel Pins, Cuff Links, Tie Clasps, Rings, etc. Pen-nants, Pillows and Banners. Prices Reasonable.