

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

5-26-1913

The Otterbein Review May 26, 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 26, 1913.

No. 33.

PUPILS SING

Excellent Concert Rendered by Voice Pupils of the Conservatory.

Music lovers of Otterbein and Westerville were treated with one of the best musicales ever given in Lambert Hall, when the voice pupils of Professor Resler rendered a strong program Wednesday evening. The audience was not as large as that usually present at the combined piano and vocal recitals, but what was lacking in numbers was made up in appreciation. The inclement weather was responsible for the decreased attendance.

Eighteen numbers, including two by the Otterbein Glee Club, duets and trios, as well as solos, comprised the program.

Possibly the greatest appreciation shown was that displayed for Miss Drury's excellent soprano work. Miss Drury appeared in a duet "Carmena," by Wilson, with Miss Olive McFarland; in the trio, "The Mariners," by Randegger, with Professors Resler and Gilbert; and as soloist in the beautiful "Spanish Romance," by Sawyer. Her work was worthy of the highest commendation.

The work of Mr. Lawrence Mathers, as baritone soloist, is worthy of high praise likewise; the duet, "Noontide Heat is Long Past Over," by Thomas, sung by Mr. Mathers and Miss Edith Rasey, was one of the numbers most pleasing.

The beautiful solo rendered in
(Continued on page seven.)

Y. W. C. A. Alumna Meeting.

Plans are being made for an Alumna meeting of the Young Women's Christian Association on Sunday, June 8th, preceding the association anniversary. It is the wish of the committee that this meeting be a representative service of the association girls of other years. All visiting and resident alumnae are cordially invited to attend. The alumnae who can not be present are invited to send a note of greeting, to be read at the meeting, to Miss Margaret Gaver, Westerville, O.

It is the Law.

PENICK WINS

Seniors are Victorious in Contest with Juniors

The Annual Russell Oratorical Contest was held last Tuesday evening and was very closely contested. A very small audience however came out to hear the good orations.

The subjects and contestants were:

The Love of Money, Mary Grise.

A Demand for Patriots, J. D. Good.

Modern Slavery's Challenge, R. E. Penick.

The Upward Path, Ila Grindell.

Chivalry Now, C. W. Foltz.

Dr. E. A. Jones presided, and the judges on thought and composition were E. L. Weinland, Mrs. Mary E. Lee and W. C. Johnson. The judges on delivery were Rev. Shaibley, T. M. Hare and Judge C. M. Rogers.

R. E. Penick was awarded first prize, Ila Grindell, second prize, and J. D. Good, third prize.

Contract Is Let.

The senior class is to erect a gateway at the Northeast entrance to the campus. The contract has been given to H. Karg, to be completed by June 10. The gateway will be of brick capped with stone.

PRESS MEN MEET

Hold Annual Business Meeting at Ohio State.

The editors, managers and first assistants in both departments, of the leading college papers of Ohio met in their annual conference at the Ohio Union, Ohio State University, last Friday and Saturday.

On Friday afternoon a short business session was held, and on Friday evening occurred the banquet, the big event of the conference. The Honorable James Boyle acted as toastmaster and in his speeches gave some very valuable advice to managers and editors alike. George F. Burba, secretary to the governor, spoke on "The Editorial." He gave us his theory of how an edi-
(Continued on page seven.)

Delivers Address.

President Clippinger delivered the commencement address at the High School at Justus, Ohio, last Thursday evening. He preached the baccalaureate sermon at the Shenandoah Collegiate Institute, Dayton, Virginia, Sunday and also preached at the same place in the evening. On Wednesday evening the 28th, he will deliver the commencement address for the high school at Thornville, Ohio, and on Friday evening, the 30th, at Croton, Ohio.

CONFERENCE ENDS

Church Union Measure Passed. Bishops Are Appointed to Places.

The General Conference has closed its session which was held at Decatur, Illinois. It was in all ways a wonderful session and many important measures were voted on.

The measure in favor of church union was adopted. For a time there was a spirit of opposition against this movement, but this finally gave way to the majority. The question will now be submitted to the individual church members. The vote necessary for its final adoption was changed from three-fourths of the church membership to two thirds. This will certainly insure its adoption.

After some discussion six bishops were elected, and given the following districts: East district, Bishop W. M. Weekly; Central district, Bishop G. M. Matthews; Northwest district, Bishop H. H. Fout; Southwest district, Bishop C. J. Kephart; Pacific district, Bishop W. M. Bell; Foreign district, Bishop A. T. Howard.

The conference was very progressive and two new boards of control were elected, one for Sunday School and Brotherhood work, and the other for the young people's work. These two boards are expected to do a great deal of good in advancing their respective work. W. R. Funk was again elected Publishing Agent, but said it would be his last term as he is anxious to return to the ministry. Dr. W. O. Fries was elected to succeed Bishop H. H. Fout as Editor of the Sunday School literature. The purchase of the Shaker farm was ratified without opposition.

Quartet Sings.

The faculty quartet gave a concert on Thursday evening, the 22nd, at Gahanna, Ohio and one Friday evening, the 23rd, at Hilliards, O. They have two dates for next week, at West Jefferson, Ohio, on the 27th, and at Deshler, Ohio, on the 29th.

ATHLETICS

LOSE AGAIN

Miller Pitches Strong Game and Only Allows Varsity Three Hits.

Wittenberg, with Miller in the box, was too much for Otterbein last Saturday and they were forced to take the little end of a 5 to 3 score. Snively pitched a good game but was unable to keep the visitors from bunching their hits in the second, fourth and eighth innings. Captain "Len" as usual made a fancy catch back of second in the seventh off of Waltz's bat that cut off a run. Daub was the only one who could do anything with the bat, getting two of the three hits and by some clever base running scored two of the three runs.

Varsity started off with a rush. Daub singled, Calihan sacrificed, and Garver singled scoring Daub. Kohr was safe on a roller to short, both were left on bases when Hott struck out and "Chuck" raised a fly to center. For the next seven innings but three men faced Miller each inning. Daub started again in the ninth with another single, advanced to third when Waltz dropped Calihan's fly and scored on a wild pitch. Garver raised a high one to Ruhl, Kohr took first when Swayer let the third strike slip by, which allowed Calihan to score. Schnake struck out and Campbell hit to C. Miller which ended the game.

Wittenberg started their fireworks in the second when a single and a double netted a run, two hits gave them another run in the fourth, two hits, two bases on balls and an error gave them two runs in the eighth and in the ninth they scored their last run without a hit. Scores:

Otterbein	AB	R	H	P	O	A	E
Daub 2b	4	2	2	2	2	0	
Calihan ss	3	1	0	3	5	1	

R. B. Sando and T. H. Nelson, Who are Winning Our Tennis Tournaments.

Garver c	4	0	1	6	2	1
Kohr cf	4	0	0	2	0	0
Hott lf	2	0	0	0	0	0
Schnake lf	2	0	0	0	0	0
Campbell 3b	4	0	0	2	2	0
Bevis rf	3	0	0	0	0	0
Baker lb	2	0	0	1	0	0
Snively p	3	0	0	0	1	1

Totals 35 3 3 27 12 3

Wittenberg	AB	R	H	P	O	A	E
Bohner rf	4	0	0	0	0	0	
P. Miller rf	1	1	0	0	0	0	
Waltz lf	4	0	0	0	0	1	
Wearly 2b	3	1	1	2	2	0	
Ruhl 3b	5	2	2	1	1	0	
Stewart ss	3	0	1	1	2	0	
C. Miller p	3	1	1	1	2	1	
Martin cf	4	0	0	1	0	0	
Bauer lb	4	0	1	9	0	0	
Swayer	4	0	0	12	2	1	

Totals 37 5 6 27 9 4

Two base hits, C. Miller, Bauer, Ruhl. Sacrifice hit, Calihan. Stolen bases, Wittenberg 5. Bases on balls off Snively 5. Struckout by Snively 5; by Miller 12. Wild pitches, Snively 2. Miller 1. Passed ball, Garver. Time of game 1 hour and 40 minutes. Umpire, Shreveiling.

Subscribe for the Review.

TENNIS TEAM WINS

Wittenberg Loses Second Tournament to Our Speedy Racquetters.

Our boys had little trouble in taking their second tournament from Wittenberg Friday afternoon on the local courts. Barker-meyer and Bandeen played the doubles against Kauffman and Sorn and won 6-1, 6-4. Sando took the two sets of singles from Sorn 6-3, 6-4, and Nelson finished the tournament by winning from Kauffman 6-2, 6-2.

The management is making a strong effort to have Captain Sando and Nelson entered in the All State tournament at Kenyon this next week. Nothing definite has been heard yet however. Negotiations are under way with Ohio State, and it is thought that a tournament will be scheduled for the near future to take the place of Denison who have failed to live up to their agreement.

Local Tournament.

Wednesday afternoon the local tournament will begin and continue until the championship is determined. Ribbons will be awarded the winners. The management desires that every body enter and have a large tournament.

There will be singles for ladies and men, as well as the mixed doubles. This tournament serves a double purpose, first to interest every body in tennis, second, to get a line on coming Varsity material. This year we will lose Sando and Nelson by graduation, and the only other players who have been doing consistent work are Bandeen and Barker-meyer both Juniors. This will be a splendid chance to get started for next year. Hand your entries to L. E. Smith, or Captain Sando before Tuesday evening, if you wish to enter.

Win and Lose.

The Second team went to Grove City Friday and won their first victory by defeating Duck-wall's High School lads, 7 to 5. The game was evenly played, although both teams made a number of errors. Weber and Weimer did the best batting for the Seconds and Devault for Grove City, he also made a pretty catch of a line drive.

Saturday morning the Seconds played Aquinas High School at Columbus and were defeated 14 to 2. They played a ragged game in the field, and made many costly blunders on the paths.

1st Game.

Grove City .011020100 557
Seconds .110110012 777
Batteries—Breckenridge and Redman; Campbell and Richey.
Umpire—Fritz and Thomas.

2d Game.

Aquinas .00540023x 144 4
Seconds .000000020 2610
Batteries—Driscoll and Dunn; Zuerner and Richey. Umpires—"Patsy" O'Leary and Thomas.

WHO WILL IT BE?

Commencement Play, "THE TWELFTH NIGHT"

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

LOCAL NEWS.

Mr. H. J. Roop of Highspire, Pennsylvania, is spending a few days with his daughter, Mrs. Clippinger, on his return from the General Conference.

Miss Maude and Mr. Fred Hanawalt spent Saturday and Sunday with relatives in Mt. Sterling, Ohio.

Miss Mary Randall, very pleasantly entertained the senior class last Monday evening at her home one mile north of town. The evening was a beautiful moonlight one, and the privileges that the wide lawn of a country home offers were much enjoyed. Music, delightful refreshments and business occupied the latter part of the evening, and the class departed at the reasonable hour of 9:30 feeling very grateful to the Randalls for opening their beautiful home and for supplying such splendid entertainment to the class '13.

Mrs. F. W. Wright of Dayton, Ohio visited her son, Howard on Friday and Saturday.

Mr. L. B. Kline of Pittsburg, Pennsylvania spent several days of the past week with his brother, Homer.

Mr. F. O. Clements of Dayton, Ohio visited friends in Westerville Saturday.

Mr. H. M. Jameson visited Mr. H. B. Kline last week.

Mr. Perce Bailey of Kenyon spent the week end as the guest of Mr. Camp Foltz.

Dr. J. S. Fulton, Superintendent of Alleghany Conference visited his daughter Ina on last Tuesday.

Mr. Bowers had as his guests on Saturday his mother and cousin from Massillon and sister from Delaware.

Mr. Virgil Parent spent the week end visiting friends in Chillicothe.

During the next week or so "Dad" Harris expects to have some gray squirrels running around the campus. He has had several marksmen out during the past week bringing the little red squirrels down to Mother Earth. Dr. S. W. Keister promised to get the gray squirrels when the red ones were killed and suitable

houses put up for them. These requirements will soon be fulfilled for the houses are built and will be put up in a day or so.

Mr. and Mrs. Beinz of Van Wert, Ohio surprised Mr. and Mrs. Harris Saturday afternoon by suddenly coming to visit them. Mrs. Beinz is the mother of Mr. Harris.

COCHRAN HALL ITEMS.

Lucy Huntwork attended the High School alumnae banquet of Canal Winchester, Ohio, on Saturday evening.

Ruth Ingle and Myrtle Winterhalter visited the Shane girls, on Saturday afternoon, at their home in Columbus.

Several of our number attended the "Big Six" track meet in Columbus.

Ruth Weimer and friends have been enjoying a box from home for the past two or three days.

Our Senior girls are now "Ed-yew-cated."

Miss Wilda Dick accompanied Miss Clara Hendrix to her home in Lewisburg over the week end.

The Hall twins Esta Moser and Ethel Garn had a birthday last Friday. "Nuf sed."

The Sunday dinner guests were the Misses Mayne, Snyder, Henry, and Esterle of Columbus, the Messrs. Stevens, Caldwell, Foltz, Smith, Weimer, Troxell, Sando and Bailey.

"Irish" and "Wifey" entertained their men from home over the week end.

Case—A weather bureau is being planned for, by the Cleveland school. The apparatus when it arrives from Washington, will be placed on the roof of the Physics building.

"The Pick and Shovel Club" have decided to publish a quarterly, known as the "Case Mining Quarterly." The men interested in mining or metallurgical work will be greatly interested in the subjects treated. It is hoped that the first issue will appear during commencement week.

Columbia—The honor system will probably be installed here. With only 65 against it, and 266 for it with four not voting, its installation seems almost secure.

Paul Jones Middies

Conceded by all to be best in quality, style and workmanship.

Sailor Collars, short and long sleeves, some Norfolk styles.

\$1.00 to \$1.50

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.

Queen Quality

SHOE

"Queen Quality" shoes have a track of satisfying when others fail. For style, fit and comfort unsurpassed. Prices most reasonable

\$3.50
to
\$5.00

Holbrook Shoe Co.,
87 N. High St., Columbus, O.

Subscribe for the Otterbein Review

The Otterbein Review

Published weekly during the College year by the

OTTERBEIN REVIEW PUBLISHING COMPANY,

Westerville, Ohio.

Member of the Ohio College Press Association.

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, . . . 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

The pleasures of the senses pass quickly; those of the heart become sorrows, but those of the mind are ever with us, even to the end of our journey.

Give Something.

The senior class of this year is starting a new precedent, which is a very good thing. They have already let the contract for their gateway. This gateway will not only beautify the campus, but will always convince one of the fact that the class of nineteen hundred and thirteen had the right spirit towards Otterbein.

Classes do not always need to erect gateways, but there are many things of like character, which would beautify the campus, or do some good about the college buildings. It is to be hoped that their action will inspire other classes to leave something by which we may remember their class.

Good Work.

The General Conference of the United Brethren in Christ, which has just closed its session, has done more for education than any other conference had ever dreamed of doing. There are several causes, one of the main reasons is that the church is slowly recognizing that she must require a higher standard of edu-

cation for her ministers. Another that there are now enough college men, and men who recognize the value of education, to out-vote the others.

The Church in this one act, as well as in others, showed that she surely has a progressive spirit. In what field could she lend a more helpful influence than in the field of Christian education? Surely the United Brethren in Christ have awakened to the fact, that we need Christian education, and better days are in sight for old Otterbein.

Get to Work.

When are we going to use our new athletic field? Never, unless it is put into shape. Now is the time to lay it out, a fair sod is started and if it is kept mowed, it will be in fine shape for football next fall. But the track has not been laid out, and no one seems to want the job. The coach won't take it, nor the athletic board, and if the faculty has to do it, we never will get it arranged.

The field should be laid out and the cinder track put on, and rolled, as you can not get a cinder track level in one season, it takes time, and now is the time to commence.

Is it Hard Luck?

Otterbein has been very unfortunate in all her athletics this year with the exception of the tennis team. Sando and Nelson have worked hard and have won all the tournaments scheduled by their hardworking manager.

True other forms of athletics have had hard luck at times, but so has tennis, and we still have a team which can uphold the honor of Otterbein.

Do You Know Why?

We have often wondered why a debate or an oratorical contest never draws a crowd at Otterbein, when a lecture will draw a full house. What is more interesting than a debate or an oratorical contest? It is true there are not a great many jokes, but there is enthusiasm to burn in most of the speeches. Otterbein has supported poor athletics this year, but has failed to support good debate and oratory. This is not a very good sign.

The baseball team ought to win with the new training rules.

LOVE'S TRIBUTE.

(J. L. Morrison.)

Why decorate the soldiers' graves
With beauty and with floral bloom,
While o'er each grave old glory waves
To mark each soldier's silent tomb?

Beneath these flowers sleep today
The sacred ashes of the brave,
Who did their country's call obey,
Went forth their country's life to save.

O'er all the land the thousands went
From peace and joy and happiness,
To toil and danger to be sent,
To save our land from her distress.

Some went from grand old Otterbein,
Life's cherished hopes were put aside,
And felt the calling was divine
To check the raging rebel tide.

On many a hard fought battle field
They gave their lives as free as rain,
That the wrong to the right might yield,
And our brothers come back again.

The war was hard, and fierce, and long,
With many a burden hard to bear,
Before our brothers saw their wrong,
And hauled their flag down in despair.

And so our land is one again.
The best beneath the shining sun,
Bought by the lives of those brave men,
Whose work and trials now are done.

And now to you who live this day,
Enjoy these blessings dearly bought,
You owe a debt that you can pay
Only by love to those who wrought.

So spread these flowers upon each grave
Of those brave souls who slumber here,
And think for you their lives they gave,
And shed for each a silent tear.

CLUB TALK

Don't Unite Them.

Editor of Otterbein Review:

Much has been said at different times during the year about joining the debating teams with the athletic teams in the Varsity "O" association. If this were to be done it would destroy entirely the main purpose of the Varsity "O". The letter stands at present as a symbol of high athletic attainment and the association, as the highest honorary association of the school and also as a body for the advancement of all athletic interests.

Men gaining distinction in debating and oratorical contests are truly worthy of more honor than they gain at the present time, but as debating and oratory develop (continued on page five.)

IT STRIKES US.

That the recital Wednesday evening scored a big success.

That the pool room is losing trade.

That someone ought to steal the chapel hymn books for good.

That the glee club will miss "Daddy."

That we don't appreciate Doctor Russell as we should.

That the first shall be last and the last shall be first.

That the "preps" still think they can catch "Dad" asleep.

That we don't agree with them.

That we have some tennis team.

That a person or two around here ought to earn an "O" before they wear one.

CLUB TALK

(Continued from page four.)

the literary talent of a student, and athletics the physical, they are entirely separate and distinct organizations, and should be treated as such.

As there are during the year over twenty men and a few women who take part in the public speaking contests why could not an association similar to that of the Varsity "O" be organized for the raising of the literary standard in the school and including as members those, who have won distinction on the forensic platform. Some emblem, seal, or pin could be adopted which would give those interested some reward to strive for, besides the money considerations offered at the present time. If some one deeply interested in this work would take hold of it and boost it, it could only be successful for it has been tried with good results in others schools. Why would it not work, then, in Otterbein and give the partakers something worth striving for?

—'15.

The writer of the above article evidently does not know that Otterbein has an Oratory "O" association.

It is High Enough?

Editor Otterbein Review:

In a recent issue you ask if the coming catalogue will have the same expense items, intimating that these are not kept revised up to date. By referring to the catalogue published in 1887 you will find this statement: "Doubtless some students find it quite easy to spend annually a larger sum than \$240, and do not regard themselves as extravagant; but it is equally certain that a year in college costs even less than \$100 cash to some who are not aware that they deprive themselves of any necessities or practice self-denial." This you will see that as much change has been made in the catalogue during the last twenty-six years as is consistent with the conservative tendencies of this institution. Old Timer.

W. Va. Wesleyan—West Virginia Wesleyan now have a baseball record equal to that of Yale. Each school has won thirteen consecutive victories without a single defeat this season.

FIFTY-SEVEN GRADUATES

Otterbein Commencement Period Opens June 5.

The 1913 graduating class of Otterbein University will number fifty-seven. Rev. John Bascom Shaw, LL. D., of Chicago, will deliver the commencement address, Thursday, June 12, at 10 a. m.

Commencement week will open Thursday evening, June 5, with the open session of Philaethean and Cleiorhetea.

The remainder of the program is as follows:

Open session of the Philomathean Literary Society, 7 p. m., June 6.

Open session of the Philophronean Literary Society 6:45 p. m., June 6.

Varsity versus Denison, 2:30 p. m., June 7.

President's reception, 8 p. m., June 7.

Baccalaureate sermon, 10:15 a. m., June 8.

Annual address before the Christian Associations, 7:30 p. m., June 8.

Reception by Cleiorhetean Literary Society, 10 a. m., June 9.

Reception by Philaethean Literary Society, 10 a. m., June 9.

Reception by school of art, 2 p. m., June 9.

Annual dinner of Cleiorhetean Literary Society, 5 p. m., June 9.

Concert by Choral Society, 8 p. m., June 9.

Meeting of board of trustees, 9 a. m., June 10.

Graduating exercises of music department, 7:30 p. m., June 10.

Annual banquet of Philophronean Literary Society, 8:30 p. m., June 10.

Annual banquet of Philomathean Literary Society, 8:30 p. m., June 10.

Annual field day and track meet, 2 p. m., June 11.

Varsity "O" breakfast, 7 a. m., June 11.

Annual banquet of Philaethean Society, 12 m., June 11.

Senior class play, "Twelfth Night," 8 p. m., June 11.

Fifty-seventh annual commencement, 10 a. m., June 12.

Alumni anniversary, 12 m., Thursday, June 12.

The Sophomore girls' Basket Ball Team was entertained by Miss Ferne Parsons on Friday evening. All the girls had a fine time.

*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 Company199-201 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 AVIATOR

The Aviator takes long chances, so does the man who buys shoes of unknown quality. There is one safe way to get service, up-to-the-minute style and comfort.

"COME IN—BE FITTED TO WALK-OVER SHOES,
FITTED THE WALK-OVER WAY."

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

Printing at
Public Opinion Plant

will reach a higher standard of excellence and neatness this year than ever before.

TOMORROW

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

Y. W. C. A.

Amusements are Discussed by Dean Hughes.

The Young Women's Christian Association girls are always gratified when they are able to have an outside speaker come to impress upon them thoughts from other schools. We were very fortunate in securing Miss Winona Hughes, Dean of Women at Wooster, to speak on Tuesday evening.

The topic which she discussed was that of amusements. She brought out facts which we would not ordinarily think of, concerning this subject. One thought from the twenty-first chapter of John was referred to, when the disciples were fishing all night long without success, Christ appeared to them at early morn and told them where fish were abundant. This shows that Christ is with all of us in everything we do, whether we are working or otherwise.

We should not study or dissipate too much, as we will grow fatigued and will not be able to accomplish anything. Regular hours for sleep and a sufficient amount of exercise should always be taken into consideration.

She emphasized outdoor exercises, especially long vigorous walks in both summer and winter, tennis playing and more strenuous exercises also.

There are many brilliant people who never take time for anything but their studies, but after a while they will suddenly break down and have to abandon everything.

We, as Christian students can enjoy ourselves thoroughly by having organized and systematic work out of doors along with our studying.

Card playing in college is not a question of right and wrong but it is a question of whether we can afford to do it. Card playing demands keen intellectual work, the same as we have in the class room. Can we afford to do this kind of thing for recreation?

If we can not follow this regularly, we can carry it out in spirit by being of good cheer. Joy, richness, and beauty of the out door life gives to the world richness beyond anything we know, and we must remember that Christ is back of it all.

Y. M. C. A.

Senior Farewell Meeting led by F. A. Hanawalt on Snapshots.

The primary thought of the senior farewell meeting of the Young Men's Christian Association was the life of service or the dedication of our lives to the needs of our fellow men. When a life of service is mentioned, most of us are prone to think of that of a preacher or missionary. The leader brought out the idea, by means of word pictures or snapshots of various characters, that we could all live a life of service.

Hiram Golph was the subject of the first snapshot. He was a plain, simple shoe maker who lived in a small village. Here he worked day after day, but as he worked he put his heart into his work, and soon the man's kindly heart shone out through the shoes which he made. The people trusted him and confided in him and thus he was able to direct many lives in the right path.

The second character taken was that of a young doctor. This doctor came to a small village where there were several other doctors, all of whom did low and mean things, which were out of place in their profession. The new doctor refused to do these things even at the risk of his daily bread. Soon, however, a chance came to him to go to a better community. He refused to go, preferring to stay there and raise the standard of the village. Certainly he could be called a man of God.

The great German singer, Schumann Heink, was the third character. There is something behind this woman that makes her songs impressive. It is that she has love in her heart. She lives a beautiful home life, and always enjoys to return to her babies. She is living a great life of service, ennobling her own kind of singing and uplifting all those who hear her.

The last character discussed was that of an old German lecturer. He went around lecturing to teachers at various places, even at the risk of his life, for he was subject to heart failure. Yet he thought it was his duty to lecture, and point out some of the errors the people had in regard to nature. He lived a true life of service and as for us, this ideal

COME on in and get that new straw. You'll see all the new things here—American, English and Italian makes. Some mighty fine hand-made hats in high crown and narrow brims, low crowns with wide brims; all dimensions, in fact. Splits and Sennits as smooth or rough as you like them.

We conform them to fit your head to **2, 3, 4** feel as comfortable as your old hat

LOTS OF "PEPP" IN NEW RUBBER SOLE OXFORDS

Young fellows alive to correct styles want them. Tan Russia calf, English last and spring heel. The scarcest shoe on the market \$4

THE UNION

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.

Trunks Hauled to the Station

R. E. BAKER

will do it commencement week.

should always be before us for our future, a life of service.

We have **GROCERIES** and **LUNCHEON SUPPLIES** that have the appetizing taste.

Let us fill your next order.

MOSES & STOCK

Fine Line

RALSTON AND DOUGLAS SHOES

at

IRWIN'S SHOE STORE.

ELMER SOLINGER

BARBER SHOP

Hot and Cold Baths

No. 4 South State Street.

B. C. YOUMANS

BARBER

37 N. State St.

PRESS MEN MEET

(continued from page one.)

torial should be written and what it should contain. Professor Harrington of Ohio State talked on the subject "What a College Newspaper Should Be." Almon Payne spoke on "Credit" and the subject "Pay Out" was given to Roy Magill.

On Saturday morning another session was called and a round table discussion was held, which was followed by the election of officers. The result was as follows: president, Almon Payne (Oberlin Review); vice president, Ford Owens (Ohio State Lantern); secretary and treasurer, F. S. Radebaugh (Oberlin Review). It was also decided to hold the next meeting at Oberlin.

In the evening the men heard Dr. Talcott Williams speak on "The Newspaper and the Reporter."

Pupils Sing.

(Continued from page one.)

Miss Ruth Brundage's excellent soprano voice met with much favorable comment.

The recital was convincing beyond a doubt as to the ability of Professor Resler in developing the vocal talent of his pupils.

Flowers for the Dead.

(S. F. Wenger, '11.)

Bursting open the locked doors of their green-walled prison cells, myriads of buds in regular succession burst forth into sunlight and freedom and all nature welcomes the advent of the flowers. How lovely they are! Poet can not describe, nor artist paint their beauty.

With rosettes clasping the rich mold, watered with draughts of rain and dew they nod toward the sun, their source of life. Break their stem and that same sun which gave them life will hasten their death and the loveliest bouquet will soon be a colorless, odorless, shapeless mass. 'Twas ever thus, vast wealth soon spent, much beauty soon gone and within a few days nature's fairest will meet their fate. And why?

The answer, Memorial Day is at hand when we observe the custom of decorating the graves of

friends and loved ones with flowers, the choicest and loveliest. Gentle hands will gather and bear them, with bleeding stems to God's Acre. The soldier, his last battle fought, will again be honored by his loyal comrades. Others will bear the love-tokens to mounds where two are again side by side, both separated and united by death—father, mother! Would that for them we had fadeless roses without thorns! Yet for others it is sister, brother, life companion, son or daughter, maybe of one which had read its dual authorship without knowing that one is father, the other mother. Ask not yonder mourner, bearing her gift, of the relationship between visited and visitor. Theirs should have been bridal wreath but now 'tis bleeding hearts. He who loved is dead, but love is not. They are lovers still.

Roses, flowers, wreaths for all, known and unknown. Beautiful and full of life like those who give them, soon to turn to dust, to die as those who receive them is their fate. "To what purpose is this waste?"

They believe not in spiritualism yet they seem to hold converse with something from the tombs which mellows the hard heart, re-enthrones love and inspires not only to die but to live, and live nobly. The respect is for the dead, the reward for the living.

Ohio State—The longest and most evenly contested tug-of-war in the history of the college took place last Thursday on the college campus, between thirty stalwart freshmen and as many powerful sophomores on the opposite sides of Mirror Lake. After eighteen minutes of pulling, a halt was called as the men were showing signs of exhaustion.

Idleness is the mother of gossip.

When in Need of
Optical Work

See

V. C. UTLEY

at the

UP-TO-DATE PHARMACY
44 N. State StreetThe Soda Fountain now open.
Finer Sundaes, etc., than ever.A Special Price to Graduating Class. A Black,
Unfinished Worsted for

F. C. RICHTER, COLUMBUS TAIL-
ORING 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

WILLIAMS'
ICE CREAM
BEST OF ALL

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.Gift Books, Pins, Fobs, Rings,
Pennants, Fountain Pens, Sta-
tionery and Kodak Albums

at the

University
Bookstore

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.

'78. Dr. T. J. Sanders delivered the commencement address last Thursday evening to the graduating class of the Reynoldsburg High School. J. F. Smith, '10, is the superintendent of the Reynoldsburg schools.

'93. W. W. Stoner superintendent of schools at York, Nebraska was elected by the General Conference of the United Brethren church to the Board of Education.

'11. Rev. L. F. Wenger, pastor of the United Brethren church at Hepburn, Ohio, will deliver the memorial address at Mt. Victory and also for Knights of Pythia lodge at Hepburn.

'05. Miss Orletta Hendrickson principal and teacher of Latin in the Somerset, Ohio High School has returned to her home in Westerville, having finished her year's work.

'78. Mrs. L. A. Harford of Omaha, Nebraska, president of the Woman's Missionary Board of the United Brethren church is visiting at the home of Professor Resler.

Ex. 14. Rev. B. F. Bungard, a former student, is meeting with great success in his work as pastor of the United Brethren Church at Monessen, Pennsylvania. This is a flourishing city of fifteen thousand inhabitants. Since being arraigned to this church last fall Mr. Bungard has been the means of getting over one hundred converts and eighty accessions to the church. His people have offered him a substantial increase to his already comfortable salary if he will return next year. "Bishop's" many friends are pleased to know that he is making good.

Mr. F. A. Clements, '98, and wife, nee Edith Fouts, '89, spent Sunday in Westerville at the home of Mrs. Clement's parents.

'12. Ralph Smith has been elected to the superintendency of the Hilliard, Ohio High School. This promotion comes as a recognition of Mr. Smith's excellent

work last year as principal of the High School, and acting Superintendent.

'88. F. H. Rike polled the fourth largest vote in the recent charter commission election in Dayton. There were three tickets in the field, each having fifteen candidates.

'04. C. M. Bookman, professor of mathematics at Central High School, Columbus, was one of the field judges at the Big Six meet held last Saturday.

'05. Rev. C. W. Hendrickson, pastor of the United Brethren Church, Scottsdale, Pennsylvania, gave a short talk at the chapel services last Tuesday.

'78. Dr. W. J. Zuck had charge of the musical program for the May Day services at Olentangy Park last Friday.

'01. Rev. U. M. Roby, pastor of the United Brethren Church at Barberton, Ohio is a member of the plan committee of the State Endeavor Convention.

'11. Mrs. E. C. Weaver, nee Estella Gifford is visiting at the home of her parents, Mr. and Mrs. Jessie Gifford.

'08. Rowland P. Downing will give a piano recital at Sanbam Hall, Ohio Wesleyan University, Tuesday afternoon.

'98. L. B. Bradrick, pastor North Congregational church, has been chosen secretary of the Columbus Council of Churches.

'92. Dr. O. B. Cornell spent Saturday and Sunday at Lancaster and Rushville.

'06. Mrs. E. J. Leshner, nee Henrietta Dupre, '06, is visiting with her parents, Mr. and Mrs. D. D. Dupre of Columbus. Mr. Leshner, '06, has accepted a position with McLean Brothers, a large contracting firm of Detroit, and will move there soon from their present home at Pitcairn, Pennsylvania.

'94. T. H. Bradrick of Westerville spent last week in Cleveland in the interests of the Young Men's Christian Association.

Penn. State—The fire department had to be called to apply the hose in an effort to remove the effects of the Freshman-Sophomore flag rush. The freshmen succeeded in defending their

THE A. E. PITTS
Shoe House 162 N. HIGH ST.

Men whose shoe price is \$4 should know that the

Nabob

Line is the one best bet.

All leathers of assured wear in smart styles.

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.

Have a Strate in Yours ?

ALL SHAPES

ALL BRAIDS

ALL \$2.00

\$6 PANAMAS \$4.95
SILK CAPS AND HATS
50c to \$2.

GENUINE BANKOKS \$3.75
WORTH UP TO \$6

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.

flag though it cost some clothing and rough handling. The contestants threw soot and flour.

For Sale—Defiance Bicycle. Gus Houter, 54 West Street.—Adv.