

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

6-2-1913

The Otterbein Review June 2, 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, JUNE 2, 1913.

No. 34.

WILL GIVE CONCERT

Choral Society Has Been Working Hard on Program.

The Otterbein Choral Society will give their Fourth Annual Concert Monday night of Commencement Week, June 9th in the college chapel at 8 P. M. The Choral Society has prepared an unusually strong and attractive program and music lovers may expect a real treat. Among the noted selections to be given by the society are, a part of the famous Cantata by Culeridge Taylor "The Wedding Feast," and Gounods noted choral "By Babylon's Wave." A unique feature of the concert will be the participation of the various musical societies of the University. Each of the following organizations will furnish numbers. The Otterbein Glee Club, The College Orchestra, and The Otterbein Quartette.

The soloists will be Mr. Glenn G. Grabill, Pianist; Mr. John Goodall, of the Cincinnati Symphony Orchestra, Violinist; Mr. Frank Resler, Tenor.

The seats will be on sale and reserved at Williams' Bakery, Saturday morning, June 7th at 8 A. M. There will be no mail orders. First come, first served. All seats will be reserved at 35c and 50c each, according to location.

Special Music Next Sunday.

The following special music will be given Sunday morning.

"I Will Extol Thee" (from the Oratorio Eli), Costa—The Chapel Choir.

Trio, "Walk in the Light," Marston—Mr. Resler, Mr. Mathers and Mr. Gilbert.

Solo, "The Cross," Harriet Ware—Mr. Resler.

"Great and Marvellous Are Thy Works (from the Cantata "The Holy City"), A. R. Gail—The Chapel Choir.

In the Evening.

Solo, "The Unseen Kingdom," Lane—Agnes Drury.

"Day Is Dying in the West," Mary Turner Salter—Mr. Mathers and The Chapel Choir.

Professor Frank J. Resler, who is the director of the Choral Society, which will give a concert next Monday evening.

SENIORS PERFORM

Graduates of the Conservatory of Music Will Give Recital.

On next Tuesday and Wednesday evening at 8 o'clock will occur the senior recitals of the Conservatory of Music. The best recitals of the year are assured as the seniors have been working all year on these recitals.

There are eight graduates in the department of music this year, one takes a diploma in vocal, another the degree, Bachelor of Music, and the rest diplomas in music. Admission will be free to all.

These recitals are not the commencement recitals. The commencement recital will be held on Tuesday evening June 10, at 7:30 o'clock.

"Prexy" Talks to Seniors.

President Clippinger made an address to the seniors, Monday morning at 9 o'clock, which was greatly appreciated by those present. The president who has been away too much to come in close contact with the senior class took that opportunity to have a friendly talk about their present and future relation to the college.

(Continued on page seven.)

PLAY TO BE GOOD.

Seniors are Working Hard and Will Give Excellent Play.

By persistent practice the Seniors are rapidly developing their acting abilities and all indications point to a successful rendition of the Twelfth Night. Under the efficient coaching of Mr. Orr, all the persons are being adapted to their parts and from the aptness in which they learn, it is evident that the cast is well chosen. Whenever the weather permits, rehearsals are held on the campus in order that the players may become familiar with the scene of action. The play is one that requires a great deal of practicing, and practices will be held daily and sometimes twice daily during this week. This frequent practice is always a bugbear to amateurs, but the seniors are generally prompt and we feel certain that they will put forth their best efforts to give a star performance on the evening of June 11.

Seat Sale.

The seats for the senior play will go on sale at the First National Bank next Monday, June 9, orders will be taken by mail only. Prices are 35, 50 and 75 cents.

RESLERS ENTERTAIN

College Choir is Entertained by "Mother" and "Daddy."

Last Wednesday evening the members of the choir were the guests of Mr. and Mrs. F. J. Resler. After a short jollification on the veranda, the festivities were continued by the regular weekly rehearsal. The music for baccalaureate Sunday was given special attention. "Daddy" hopes to make this commencement the very best of any in which he has ever had a part, and from his plans there is no reason why he should not.

The guests were then served with bounteous plates of delicious strawberry short cake, the like of which the student but seldom sees. "Mother" surely did carry out that part of the evening's entertainment to perfection.

"Daddy" was then prevailed upon to sing and continued until "Mother" absolutely refused to listen to the requests for "just one more." Each one present went away declaring, "Mother" and "Daddy" to be superb entertainers.

QUARTETTE SINGS

College Quartette Makes a Hit at West Hope.

The College Faculty Quartette sang at the West Hope commencement exercises last Thursday evening. The exercises were held in the United Brethren church, which was not large enough to hold the crowd. The quartette reports a very appreciative audience and a very good time on the trip. During one of Professor Heltman's readings, the lights went out, and he was forced to stop. So Professor Grabill found the keys on the piano, and they sang college songs which pleased the audience greatly.

President and Mrs. Clippinger will give a reception in honor of the senior class Saturday evening, June 7 at 8 o'clock in Cochran Hall. The faculty, alumni and seniors with their relatives are invited.

ATHLETICS

LOSE CLOSE GAME

Northern Wins Game by a Lucky Single in Ninth.

Otterbein and Ohio Northern played one of the closest and hardest fought games of the season at Ada last Saturday. It was a pitcher's battle between Snively and Main, for eight innings. After Northern had tied the score, Calihan finished pitching and Main won his own game with a single that sent the winning run across with two down.

Calihan, Daub and Bevis did the best batting for Otterbein and Portz and Spahn for Northern.

Kohr and Daub did good work in the field, while the pegging of Malloy, Northern's catcher, was a feature.

The boys played good, clean ball and Northern was lucky to take the victory. Denison comes here Saturday for the last home game and if the boys stick together and play, they should have an easy game.

Score:

RHE

Northern ..0010011014101

Otterbein ..100001010382

Batteries—Main and Malloy; Snively, Calihan and Garver.

Field Day.

An Inter-class meet will be held on field day this year, and any Alumnus who may wish to compete with any of the boys of the Varsity may do so.

Considerable enthusiasm is being aroused in the different classes, and a very interesting meet can be expected. The management also hopes to clear up the deficit on the season as this will not be an intercollegiate meet and a general admission will be charged.

33 doz. Dress Shirts just in. We sure can please you. E. J. Norris.—Adv.

New Features for Otterbein Next Year.

There are several new features which the Executive Committee and Faculty have arranged for the work of Otterbein University beginning with next year. The music and art department will each organize classes for children. The purpose of this is to give the young people an opportunity to work in the conservatory under such conditions as will enable them to get in future years the largest benefit of early training. Special rates will be announced for classes in music and art. The time for these classes will be set to the convenience of the children, in all probability Friday afternoon and Saturday morning. This will enable the children to grow into the life and spirit of the institution and will be the means of making real artists of them through the training covering a long period of years.

Courses in Agriculture have been prepared and will be offered as soon as the students now in the institution have laid the foundation work in elementary sciences. It is not the purpose of Otterbein University to graduate students in Agriculture. The plan is to prepare those who expect to teach agriculture in the public schools and all others desiring it for agriculture benefit to get a knowledge of the fundamentals of the science. As soon as the work is properly arranged, an instructor will be employed. This may not be until the autumn of 1914.

Announcement will be made of such other features as may be promoted by the Board of Trustees in its meeting during commencement.

The interclass field meet deserves your support. Come out and root for your class.

Track Captain Elected.

At a meeting of the track men last Thursday morning R. L. Bierly was unanimously chosen as captain of next year's track team. Track work was far below its standard this year, but with what material there is in school, next year ought to be good.

Bierly is a good steady worker, and a capable man to boom things. This was his third year on the team and he well deserved the honor which has fallen to him.

No Tournament.

The local tournament could not be held last week as was planned because of wet grounds. There were only a few entries and as this is commencement week it was decided to call it off all together.

Sando and Nelson were prevented from entering the state tournament at Kenyon because Otterbein is not in the Conference. Ohio State and Wooster won the tournament.

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.

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 Sundae's, etc., than ever.

Everybody Wears
STETSON SHOES

HOLBROOK SHOE CO., 87 North High Street
Columbus, Ohio.

Commencement Play, "THE TWELFTH NIGHT"

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

The Alumni Association at a called meeting elected the following officers for the next year: President, Professor Alma Guitner, '97.

Secretary, A. A. Nease, '88.

Treasurer, Mrs. William Clark, '04.

'11. Homer Gifford and wife are visiting in Westerville at the home of Mr. Gifford's mother. Mr. Gifford has just completed a successful year in the Wapakoneta High School.

The Citizen's League of Westerville has the following Alumni on its list of officers for the next year:

Dr. Chas. Snively, '94, President.

Dr. T. J. Sanders, '78, member of Executive Committee.

'77. E. L. Shuey delivered an address on "Twentieth Century Citizenship at the commencement exercises of the Dayton Young Men's Christian Association Institute.

'03. Dr. Andrew Timberman has been elected third vice president of the board of directors of the Columbus Young Men's Christian Association.

'87. Rev. E. M. Counsellor, evangelist of the Sandusky Conference, recently sustained the loss of his father, Rev. Elias Counsellor, of Elida, Ohio.

'10. C. F. Williams and wife who have been living in Urbana are now living in Westerville.

'94. Dr. Snively delivered the memorial day address for the G. A. R. He treated the subject as the service rendered by the soldiers, and our appreciation of their services.

'11. A. E. Brooks and wife were visitors in Westerville Saturday and Sunday. Mr. Brooks is the assistant secretary of the Young Men's Christian Association at Findlay, Ohio.

Fellows let me show you our Underwear, Night Shirts and Pajamas. E. J. Norris.—Adv.

Freshmen Frolic.

The last social affair of the freshman class was held in the association building, last Tuesday evening. It was a fitting climax of a very successful season of social activity for the class of '16. The usual crowd was somewhat diminished in number but this was due to the inclemency of the weather.

The first part of the evening was spent in the gymnasium but was slightly marred by the intrusion of several friendly sophomores. The latter part of the evening was spent in the association parlors. A lively game of three-deep was played and several freshman sprinters, including Wright, hit the dust.

The class was again favored with the presence of "Mother," who was as charming as ever. Reverend and Mrs. Daugherty acted as chaperons and won the good will of the whole party. Reverend Daugherty was initiated into the mysteries of three-deep but always seemed to be an easy victim.

Probably the best feature of the evening was the "cats." Daked beans ordered by Miss Norma McCalley, caramel pie, pickles, and ham sandwiches comprised the first course. This was followed by ice cream, and cherry punch. The event was closed by a serenade at the "dorm" and a Freshman Rah.

IT STRIKES US.

That the interclass track meet will be hotly contested.

That some old time spirit was aroused last week.

That the Freshmen shine in the success of their pushes.

That you better have your registration card filled out.

That you will lose a few bones if you haven't.

That Denison must have been afraid of our tennis team.

That the senior gate way will be a very good "spoon" holder.

That the Decoration Day picnics were not spoiled as many expected.

That the Sybil alarm clock has gone off. Come across with two and a quarter.

That all our boys need to do is think, of the coming victory over Denison. It's easy pick-in'.

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 seasons' 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.

FIRE

Your things into your Trunk and Suitcase, then go sailing home. Get your

Trunks, Suitcases, Traveling Bags,
Trunk Ropes, Trunk and Suitcase Straps

at

Bale & Walker's

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, 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

The heights by great men reached and kept,
Were not attained by sudden flight

But they, while their companions slept,
Were climbing upward in the night.

—Henry W. Longfellow.

As the Students Look at It.

Final examinations are again staring us in the face. That average man, who is usually half way between a star and a flunk is beginning to think, that it is about time to "cram." That class of stars do not need to think of reviewing, and that class of flunkers have first to think of viewing.

No matter to which class you belong, you are wondering what the nature of the examinations will be. Of course all the professors have their own pet hobby as to what an examination should be, and how long it should last. Some of those hobbies are looked upon very favorably by the student body and some are very unpopular and should be.

The student generally looks at the proposition as though a professor ought to be able to tell, what a student is worth after having had him in his classes a year, without giving him a great long examination.

Cheer up! The worst is yet to come.

Will We Allow It?

The men who wear the much honored "O" have been very much displeased of late by the actions of certain men in this school. The displeasure was caused by the wearing of an athletic "O" by men who need never even dream of winning one.

These men do not have the "O" on their own sweater, but find it very convenient to borrow one from their room-mate. One man going so far as to have his picture taken with one on.

The "O" stands for hard work and ability on the athletic field. Are we going to allow the honor, which is conferred upon our athletes by granting them this "O" to be discounted? It is a puzzle how any man can have the nerve to wear an "O" without earning it.

The Varsity "O" Association will protect that letter if they must and the next man caught will likely be placed in a very embarrassing situation. So beware, you who have worn the letter illegally, for you may be caught.

Who Will It Be?

Again the proposition of getting a new athletic director is before us. Who will it be? Coach Gardner has said that he will not return next year, and all who are interested in athletics are pondering over this question. Of course a new man will not be hired until the trustees of the college meet, but that is not far off. As yet no one seems to be able to name the likely candidates.

The Wittenberger seems to be having her troubles with penmanship. Of course the Review copy is always perfectly legible?

From all appearances the Athletic Board have not the power to enforce their ruling.

The Making of Man.

As the insect from the rock
Takes the color of its wing;
As the boulder from the shock
Of the ocean's rhythmic swing
Makes itself a perfect form,
Learns a calmer front to raise:
As the shell, enamelled warm
With the prism's mystic rays,
Praises wind and waves that make
All its chambers fair and strong;

As the mighty poets take
Grief and pain to build their song:

Even so for every soul

Whatso'er its lot may be,—
Building, as the heavens roll,
Something large and strong
and free,—

Things that hurt and things that mar

Shape the man for perfect praise;

Shock and strain and ruin are
Friendlier than the smiling days.

—John White Chadwick.

CLUB TALK

An Answer.

Editor Otterbein Review:

Last week's issue of the Review in its "Club Talk" column contained an article headed, "Don't Unite Them." The writer says that to unite them would destroy the purpose of the Varsity "O" Association. We at once wonder how, and hastily read on for an explanation of his extraordinary assertion. His explanation no doubt voices the feeling and attitude of many under-graduates. It may be a pretty good answer to the editorial, "Do you Know Why?" in which the query is made why Otterbein students have supported poor athletics, but have failed to support good oratory and debate. Here is the writer's reason for not uniting—the letter stands for high athletic attainment, and the association, the highest honorary association of the school. Couple this with the statement that to include oratorical honor men in the association would destroy entirely the main purpose of the Varsity "O" Association.

If the men and women at an institution of learning who represent their university in inter-collegiate contests, of mental strength and intelligence, with other institutions of learning are not entitled to at least equal honors with those who represent the school in physical contest. If as this writer says, the athletic association is the highest honorary association of the school, and debate and oratory honor men are to be refused their right to be recognized as Varsity "O" men. Then what on earth does varsity mean?

The Varsity "O" association should grant under its own authority two different and distinct emblems.

The Varsity Athletic "O" and the Varsity Oratory "O". Certainly "Varsity" belongs as much to one as to the other, neither has a copyright.

If this is done I am quite certain that the meaning of Varsity "O" will not be destroyed, but will carry with it far more prestige and honor than with its present false and unjust limitation to honors of strength bestowed for representing an institution devoted to intellectual attainment.

Fred G. Bale.

The Subjective Mind.

(R. W. Shepherd, '14.)

Substantial progress in any science is impossible in the absence of a working hypothesis, which is universal in its application to the phenomena pertaining to the subject-matter. Indeed, until such an hypothesis is discovered and formulated, no subject of human investigation can properly be said to be within the domain of exact sciences. What is true of the phenomena under the general head of mental therapeutics, is also true of the whole range of psychological phenomena; namely, the want of a working hypothesis, which shall apply to all the facts that have been observed.

One potent discovery in the realm of psychological investigation has been made; that hypnotic subjects are constantly amenable to the power of suggestion.

One of the most striking and important peculiarities of the subjective mind, as distinguished from the objective, consists in its prodigious memory. It would perhaps be hazardous to say that the memory of the subject mind is perfect, but there is good ground to believe that such a proposition would be substantially true. Psychologists of all shades of belief have recognized this phenomena, and many have declared their conviction that the minutest details of acquired knowledge are recorded upon the tablets of the mind, and that they only require favorable conditions to reveal their treasures. There are certain classes of persons whose intellectual labors are characterized by subjective activity in a very marked degree. Poets and artists are the most conspicuous examples. So marked is the peculiarity of the poetic mind in this respect, that it has

become almost proverbial. Lord Macauley in his essay on Milton, uses language which shows that he clearly recognized the subjective element in all true poetry. He says, "Perhaps no man can be a poet, or even enjoy poetry without a certain unsoundness of mind, if anything which gives so much pleasure ought to be called unsoundness." Another class of persons who possess the power of evoking at will the powers of the subjective mind are the great orators, such as Patrick Henry, Charles Phillips, the Irish orator, Henry Clay and Daniel Webster.

The subjective mind has absolute control of the functions, conditions, and sensations of the physical organism. It is well known, and no one at all acquainted with hypnotic phenomena now disputes the fact, that perfect anesthesia can be produced at the will of the operator, simply by suggestion. Hundreds of cases are on record where the most severe surgical operations have been performed without pain upon patients in the hypnotic condition. How the subjective mind controls the functions and sensations of the body, mortal man may never know. It is simply a scientific fact, which we must accept because it is susceptible of demonstration and not because its ultimate cause can be explained.

The powers of the subjective mind are many and varied, and not only does it control in the realm of the physical, but it is as potent in the control and management of lower animals. Facts are not wanting to sustain the proposition that man in the subjective state is safe from the attack of wild beasts. One of the first recorded instances, and one of the most familiar, is the story of Daniel. Daniel was a prophet, a seer, and he was doubtless the possessor of great subjective powers. In this state he was thrown into the lions' den, with the result recorded. The sceptic as to the divine authenticity of the scriptures can readily accept this story as literally true, when he recalls the experiments made in Paris a few years ago. In that city a young lady was hypnotized and placed in a den of lions. She had no fear of the lions, and they paid not the slightest attention to her. The power of idiots, and persons afflicted with certain

forms of insanity, to tame and subdue animals has often been remarked. In such persons the objective mind is either wholly or partially in obedience, and the subjective mind is proportionally active. Their immunity from harm by animals, however ferocious, is proverbial.

The experiments performed by an hypnotist upon his subject are often amusing, yet there are several striking things to be noted even in this apparent comedy of the affair. The subject may be informed of the many wonderful things he did in obedience to the suggestions of the hypnotist, and yet he retains no recollection of what happened during his somnambulistic condition. His friends may tell him how he made a speech far transcending his natural abilities, under the influence of a suggestion that he was Daniel Webster; how he flapped his wings and crowed when told he was a cock; and so on through the repertoire of platform experiments. Let an imaginary crime be perpetrated by the person in this state. A man is pointed out, and the subject is informed that the said man is his mortal enemy; and he is duly advised that the best thing he can do under the circumstances is to proceed to slaughter the afore-said enemy. This he has no hesitation in doing, and he proceeds to do it with great dramatic effect. He sneaks up to his victim in the style of the last heavy villain that he has seen on the stage, and plunges the imaginary dagger into the hypothetical man. Now however instead of a paper dagger; let the subject be given a steel poinard and then advised to do murder. He at once refuses. From this then there is deduced a great fact; namely a person in the subjective state cannot be induced to commit a crime or heinous sin, that they would not be guilty of during consciousness.

One of the most puzzling phases of this science is that of suspended animation. It has often been treated by doctors as a disease yet it must be said to the credit of the profession, that no one pretends to understand it. It is, however, generally held to be a functional nervous disorder, but the tendency of modern investigation is in the direction of

(Continued on page seven.)

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

FLUNKED

Under certain circumstances there is some pleasure in breaking things up, but there is never any satisfaction in breaking shoes in. With Walk-Over Shoes there's no breaking in, no breaking out and no breaking down consequently no breaking up.

"LET YOUR NEXT PAIR BE WALK-OVERS"

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.

Senior Girls Take Advantage of Their Last Opportunity.

The last meeting of the Young Women's Christian Association was given entirely in charge of the senior girls. This is the last meeting that all the girls could take part so it was sad not only for the senior girls but for those who will not have opportunity to meet together for some weeks.

As no special topic was assigned the leader, Miss Hortense Potts, drew thoughts from passages in Ephesians and Corinthians. The door of the senior girl's life is now open to many opportunities and associated with the opportunities are responsibilities. Many interesting and beautiful ideas were told by the senior girls.

The highest ideal which one can have is to do service. Association work during the girl's college life prepares her for such work better, than any other place can. Here, she is given a chance to take part in the Bible and Mission classes, the business affairs, and the social functions, all of which tend to show her efficiency for service in after years.

The motto of the association is, "I am come that ye might have life, and that ye might have it more abundantly." Our college life opens to us so many channels for service. The girl becomes much fuller and broader in ideas than she would without the contact of the association work.

The solemnity, freedom, reverence, and harmony, with which all the association meetings are conducted, was greatly emphasized. So much practical and social good is received. There are so many pleasant associations not only with our own girls, but with girls of other states and lands, yet every one seems to work in perfect harmony to one great goal.

With the genuineness and efficiency which is created in the work of the Young Women's Christian Association one is made more thoughtful and sympathetic, and after all, college life seems more worth the while.

Next Tuesday evening Dr. Fletcher, of Columbus, will discuss "Eugenics."

Subscribe for the Review.

Y. M. C. A.

"Value of Hope" or "Cheerfulness" Discussed at Young Men's Christian Association Meeting.

R. L. Druhot led the Young Men's Christian Association meeting last Thursday on the subject the value of hope. Religion itself, is based upon hope, a thing not material. The Old Testament is continually pointing forward to Christ, the hope of the world.

In order to really live, a man must have hope. As children we lived, and even now, as young men, we are living in the hope of accomplishing something worth while. The old men are filled with hope, a mysterious, cheering something. So are young men. The tired business or office man has the hope of a pleasant time at home with his wife and children.

Hope makes us live upon the mountain tops of life instead of the valleys. We must have great hopes for the future in order to accomplish great things. As college men, we must lead people to be hopeful. Our influence must be used in giving hope to others, especially spiritual hope.

Hope is the connecting link between faith and love. Hope is true optimism. We are measured by our hopes and should take action and do something when they are at their highest point. The saddest men are those without hope. Hope is contagious and shows what we are and our ideals. If we are hopeful our whole being, face and expression will show it.

Following the open discussion, Mr. J. R. Miller gave his report as delegate to the International Convention of the Young Men's Christian Association, which was held at Cincinnati, Ohio.

Next Meeting.

J. D. Good will have charge of the regular Thursday evening meeting. Dr. Jones will give his report of the International Convention of the Young Men's Christian Association. Bible Study diplomas will also be given to the seniors.

Tie Holder and Pin Sets, Cuff Links, Watch Chains, Charms and Fobs, Bracelets, Necklaces, Silk Hose, Umbrellas, Etc. E. J. Norris.—Adv.

Without Any Doubt the World's Finest
\$25, \$30, \$35 and \$40 Suits from

Hart, Schaffner & Marx
\$19.⁰⁰

A wonderful sale, of wonderfully tailored clothes at a wonderful price: 1480 Suits, Topcoats and Raincoats in the season's most approved weaves and models for young men. It's an unheard of offering for June on a line universally acknowledge the king pins of the clothing world. Get your Summer Suit before your school term is over. Take choice of

THE
UNION

C. W. STOUGHTON, M. D.

31 W. College Ave.

WESTERVILLE, O.

Citizen 110

Bell 180

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.

MENTION THE REVIEW
WHEN BUYING FROM ADVERTISERS.

A New Lightweight, Deep Pointed

ARROW COLLAR

2 for 25 Cents
Cluett, Peabody & Co. Arrow Shirts

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. YOUNG

BARBER

37 N. State St.

SUBJECTIVE MIND.

(Continued from page five.)
its psychic aspects, and moral means are now largely employed in its treatment by the best physicians.

However awful, the results may be when the subjective gains absolute control, as in the case of a mad-man, yet the exercise of subjective power would not be abnormal and productive of untold physical consequences. Men of genius in all ages of the world have unconsciously exercised this power. But men of genius the world over have too often been noted for abnormalities of character and conduct. Shakespeare is a good example of a well balanced condition, yet so little is known of his private life that it is impossible to judge whether abnormal physical effects resulted from his labors. It is a power that will allow of no tampering, and those who have foolishly vented its possibilities were eventually driven to the horrors of insanity or left in the darkness of imbecility. It is of course impossible to say just how far subjective power might, normally, be employed, but so long as it is under the guidance and control of the objective intellect there should result the greatest and most efficient mind.

Cincinnati—Endowments amounting to more than \$200,000, to the Ohio-Miami Medical College of the University of Cincinnati were announced recently at the meeting of the board of directors of the institution.

Of this amount Mrs. Mary Emery contributed \$125,000, which is to support a chair of pathology at the institution. \$80,000 was received from the estate of Dr. Francis Brunning, deceased. The income will be used to support a chair, to be decided upon by the directors.

West Virginia—By defeating Harvard by the score 988 to 975 the rifle team of the University of West Virginia won for their school the championship of the United States if not the world's championship.

"Prexy" Talks to Seniors.

(continued from page one.)
The students and alumni should always feel themselves as part of Otterbein. He expressed the hope that this would be especially true of the present graduating class. While they will be absent from the halls of their Alma Mater yet they should, in spirit of thankfulness and interest, be present. Those remaining should not forget those so recently present with them but their best wishes for a successful life should go with the seniors.

The president wished for each a successful career in the world. As they prosper materially they should not forget Otterbein but do all in their power to help the institution to greater and better things in the future.

He closed his talk by again expressing the hope as they never fail to remain loyal and tender toward their own mothers so they should not fail to entertain feelings of warm affection to their Alma Mater, their "foster mother."

An Appreciation.

No one will doubt but that Professor Resler whose resignation as head of the voice department has so recently been made known, will be greatly missed another year. Although he is a most efficient teacher, yet the results of his work which are most noticed by students in general are to be found in connection with the three organizations, the Choral society, the Choir and the Glee Club. These have either been newly organized or have taken on new life under his administration, and today they are not to be excelled by similar organizations anywhere in the state. Anyone who has ever attended the Sunday morning chapel services is acquainted with the popularity of the choir, while the Glee Club and Choral concerts are among the big events of the year.

You will make a mistake if you don't get some of our \$1.00 Shirts at 69c. E. J. Norris.—Adv.

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

===== \$25.00 =====

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

THE D. L. AULD CO.

195-197 E. Long St., Columbus.

CLASS PINS, RINGS, FRATERNITY JEWELRY

Engraved Invitations and Cards.

Call or write for samples and prices.

Miami—The summer school will be held in two sections at Miami this year. The first session will start June 23rd, and the second will start August 2nd. About 120 classes have been planned for, and work will be carried on in common branches, high school branches, and advanced university work. A large enrollment is expected.

Young (coming out of the telephone office and meeting some friends)—"Well, I am just coming from work."

Fellows—"We thought you had quit your office work."

Young—"I have resigned, but tonight I was working for one of the other girls."

University
Bookstore

for College Jewelry, Pennants, Pins, Fobs, Rings, Spoons, Fountain Pens, Gift Books and other Presents.

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.

CALL AT

"DAD" HOFFMAN'S

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

LOCAL NEWS.

Messrs. P. A. Garver and R. C. Kohr spent Thursday and Friday at their homes in Strasturg, Ohio. Both met the baseball team at Ada on Saturday.

Mr. W. G. Daub visited friends in Findlay on Sunday.

Mr. L. Q. Calihan spent Sunday with friends in Lima.

Mr. L. R. Mathers spent the week end at his home in Fostoria. Mr. Foltz visited him on Saturday and Sunday. They took part in a special musical service at the Fostoria church.

Mr. Paul Fouts of Middletown visited friends in Westerville over Memorial Day and Sunday.

Miss Helen Baltzly was visited by her brother last Thursday as he was on his way to the races at Indianapolis.

Mrs. B. J. Daugherty and son Carrol are visiting President and Mrs. Clippinger this week, and will also remain during commencement.

Mr. J. A. Wagoner, '10, is the popular principal of the Thornville High School. With his superintendent he planned a splendid series of commencement events, May 28 and 29, which were attended by large audiences. A fine class of six young men and six young women graduated from the high school.

About 7:30 last Friday morning a big hay wagon left Cochran Hall laden with twenty-eight merry-makers, and "eats" for so many hungry mouths. The day was ideal for the picnic and everything fitted right; to make the affair a grand success. They went to Round Stone Hollow near Flint.

Those in the party were Misses Dorothy Gilbert, Fish, Scheifle, Moser, Weimer, Roth, Fulton, Brundage, Brane, Jameson, Ann Miller, Straw, McCally, Beck and Messrs. Bennett, Roth, Weimer, Calihan, Gerhart, Caldwell, Troxell, Russell Weimer, Bandeen, Fouts, Stephens, Sando, Young, Lloyd Smith, and Huber.

Another picnic was held at Round Stone Hollow on Memorial Day. The party although smaller than the other was not lacking in a good time. Those in the party were Professor and Mrs. H. J. Heltman, Misses

Brown, "Ray" Seneff, Ruth Maxwell, Katherine Seneff, Bessie Maxwell and Messrs. Brane, Good, Spatz, Brown and Funkhouser.

A very pleasant time was enjoyed by Misses Parson, Young, Potts, Garn and Messrs. Layton, Druhot, Herrick and Bailey at Hayden Falls on Memorial Day.

Miss Ruth Cogan leaves Westerville to go to her home in Canton tomorrow. On June 12th she with her father and mother will sail from Boston for Europe, where they will spend the summer.

On Friday afternoon a jolly bunch of girls went about a half mile north of town, and had a very pleasant picnic. Those in the party were Misses Janet Gilbert, Ruth Koonitz, Ruth Cogan, Nell Shupe, Sue Cable, Mae King, Edna Miller, Marjorie Miller, Iva Harley, Bertha Corl, Stella Lilly, Lydia Garver, Stella Kurtz and Nell Claggett.

Mr. Horace Mayne was called to Chicago on business Saturday night.

Mrs. Arvilla Engle and Miss Hazel Engle, of Lima, Ohio, spent the week end at the home of J. S. Engle.

COCHRAN HALL ITEMS.

Miss Mae King, of Scottdale, Pa., a former Otterbein student, visited friends in the Hall this week.

Miss Edith Rasey has returned to her home in Braddock, Pa.

Misses Marie Huntwork, Claire McGuire, Elva Lyon and Hester Hudson spent the week end at their homes.

Miss Hortense Potts is visiting Miss Zola Jacobs of Findlay, O., for a few days.

Miss Clara Hendrix has returned after having spent a week at her home near Lewisburg, Ohio.

The Misses Nellie Claggett and Margery Miller visited Edna Miller over Memorial Day vacation.

The Hall begins to look bare as several folks are packing up to go home.

The girls changed tables this week for the last time. We hope that all are satisfied.

As this will be the last week that the girls will be together the

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.

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.

Cochran Association wishes the Senior girls and all those who will not return the best of success in life. We have had a very pleasant year together.

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

See our new hats with French Bow. E. J. Norris.—Adv.