

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

6-10-1913

The Otterbein Review June 10, 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 10, 1913.

No. 35.

SPEAKER IS A NOTED AUTHOR

Commencement Speaker is a Chicago Minister, a Lecturer, and Writer on Religion.

The senior class has procured the Rev. John Balcolm Shaw, of Chicago to deliver the commencement address. He has distinguished himself in the pulpit, in the the field of literature and as a lecturer.

At present Reverend Shaw occupies the pulpit of the Second Presbyterian church of Chicago. He was born in 1860 at Bellport, N. Y. He is a graduate of Lafayette college and the Union Theological Seminary. He has also received several degrees from various institutions of learning.

After ordination as a Presbyterian minister in 1888, he was called to the West End presbytery at New York, where he served until 1904, when he went to the pulpit of the Second Church of Chicago, a position he still holds.

His list of published works includes "Four Great Questions," "Secrets of Soul Winning," "Where the Shadows Lie," "The Difficult Life," "One Step at a Time," "The Work that Wins," and "Life that Follows Life." He has also contributed largely to various magazines.

Glee Club Breakfast.

Tuesday morning at 9 o'clock the members of the Glee Club held a "waffle breakfast" at the home of Professor Resler. This was the last time some of the members will meet with the club. The Seniors who graduate are Messrs. C. W. Foltz, C. E. Hetzler, L. M. Curts, F. A. Hanawalt, R. B. Sando, G. D. Spafford and J. B. Peck. Besides these Mr. L. E. Smith does not expect to be in school next year. Each one of these will be missed very much next year and their places will be very difficult to fill. But worse than all, the absence of "Daddy" as director will be felt. For these reasons this last social meeting was especially dear to the minds of the members.

—By Courtesy of Ohio State Journal.

REV. JOHN BALCOLM SHAW Ph. D., LL. D.
Who will deliver the 57th Annual Commencement Address.

'13 PRESENTS GIFT

Beautiful Gateway Completed by Skilled O. U. Talent.

The seniors have completed a magnificent gate-way, as a gift to their Alma Mater. It consists of two massive brick pillars with double ramps running down to the walk. The brick-work is beautifully capped with stone in which are carved the class numerals, 1913. The position of this choice bit of architecture at the extreme of the walk leading to the northeast corner of the campus, is very pleasing, being at sufficient distance from the chapel building to present a very artistic effect.

The fact that the architect of the gate-way is an old Otterbein man makes the class gift all the more valuable, as an addition to the college traditions. The designer of the structure is Mr. Ira C. Flick, of the class of 1906, now a prominent architect in Syracuse, New York. Mr. Flick is fast forging to the front in his line of work, after several years

(Continued on page six)

ART RECEPTION

Pleasing Reception Held by Art Department.

The reception given Monday afternoon by the Art Department was undoubtedly the finest ever given at Otterbein. Great interest was manifested in the exhibits, which were many and varied.

The southwest room contained the china painting work. Here many excellent pieces of hand painted china were exhibited. Many examples of clay modeling, metal work, leather embossing, stenciling, and abstract designs were also shown in this room.

Many beautiful posters and poster work were exhibited in the northwest room. In this room was also much elementary instrumental drawing, pencil perspective, and pencil sketching.

The other rooms contained examples of the other kinds of work done by the department as public school work from the first to the sixth grade inclusive, wall paper painting, still life, and landscape

(Continued on page seven.)

RECITALS ARE EXCELLENT

Graduating Recitals Show Good Work Done by our Conservatory.

The graduating recitals of the Otterbein Conservatory of Music were held last Tuesday and Wednesday evenings in the auditorium of Lambert Hall, which was filled to its full capacity on both occasions.

On Tuesday evening the program was opened by a piano quartet, which was one of the best numbers on the program. This was followed by three excellent numbers on the piano. The only graduate in voice then sang two excellent selections which were followed by two more piano numbers. Mr. Glenn D. Spafford then rendered two excellent numbers, one "Nita Gitana," Reginald De Koven being exceptionally beautiful. The last two numbers were excellently rendered. Miss Zelma Street deserves special mention for her rendition of the selections (a) "Polonaise in E major," Liszt and (b) "Polquette, Op. 75 No. 2," Blasser.

The recital on Wednesday evening was given by Miss Alice Lillian Miller, who is the only graduate, who receives the degree of Bachelor of Music. The first
(continued on page six.)

Seniors Have Breakfast.

At 8 a. m. on last Wednesday morning the Senior class met at the Presbyterian Church and partook of an excellent breakfast served by the ladies of the church. Nearly all of the class were present and it was one of the most enjoyable class affairs of the year. After the repast, the class was favored with music by the Senior stringed trio, composed of Messrs. Hanawalt, Sando and Spafford. Following this, short, spicy toasts were given by Mr. Troxell, Miss Maxwell, Miss Young, Mr. Nelson, Miss Dill, Miss Shanks and Mr. Foltz. These toasts showed the loyalty of the class and indicated an excellent
(continued on page three.)

Oh! What A Difference A Few Months Make.

Art Progressing.

The work of the art department has been very satisfactory this year in every respect. This is shown in the quality of the work which was done and the number of the graduates. There are eight graduates this year. Miss Ethel Beery and Miss Ada Brown graduate from the General Art course. The Misses Straw, Trone, Homrighouse, Dorothy Brown, Dill, and Webb graduate from the Normal Art course. Miss Beery will receive the degree of Bachelor of Fine Arts.

Several innovations have been made in the department during the past year. Among them are introduction work in basketry, clay-modeling, plaster-casting, and the teaching of elementary instrumental drawing. Another important feature of the year has been the making of many beautiful posters for the various college activities. A well-organized Art Association has been formed among the students, whose object is to further the art interests of the college and community and to foster a social spirit among its own members.

Besides having the aim in view

of making the new elements of this year's work more extensive in the coming year, some new arrangements have been made in the matter of courses. There will be three graduate courses offered, a course in General Art, a course in Normal Art, and a course in Arts and Crafts, or Applied Design. Saturday morning classes for school children will be offered. These classes will be taught by the Normal Art students under the direct supervision of the Director of Art. Another new feature will be the introduction of pen and ink drawing in the general course.

'12. C. F. Sanders has been appointed instructor in mathematics and assistant director of athletics in one of the Indianapolis High Schools. The Indianapolis High Schools are among the best in the United States, and Tink is to be congratulated on being elected to the faculty.

'06. W. A. Weber, at present professor of Religious Education at Bonebrake Theological Seminary has been transferred to the professorship of Hebrew. He will begin his new work with the opening of the next term.

Announce Engagement.

"A very pretty and unique party was given Tuesday night at the home of Miss Viola Henry, when she entertained about twenty of her girl friends.

After the evening was pleasantly spent with games and music they were ushered to the dining room which was beautifully decorated, the color scheme being pink and white.

At this time Miss Henry's engagement to Mr. Resler Calihan, of Braddock, Pa., was announced. The wedding will take place in June."

Miss Viola Henry was born at Greensburg, Pa., and was brought up at Irwin, Pa., graduating from the Irwin High School in 1904. The same year she moved to Westerville, Ohio in order to attend Otterbein University where she graduated in 1909. She has also studied at the Harvard University Summer School, Cambridge, Mass., in 1908.

Miss Henry has taught at Patterson, N. J., and at Lancaster, Barborton, and Westerville, Ohio, having just finished a two years' term in the latter place.

Mr. Calihan is graduate of Highland School, Pittsburgh, and South Western State Normal School, California, Pa., where he was cartoonist for his class. He has also been a student at Greer's Business College, Pittsburgh, and attended Otterbein University, Westerville, Ohio, during the years of 1910-1912, where he played as pitcher on the college baseball team for three seasons, acting the last season as captain. He has also played on the Ohio State League and the Tri State League.

Mr. Calihan is active socially, being a member of Braddock Field Lodge, No. 510, F. and F. M. and of Husband Lodge, No. 386, K. of P., of Braddock, and other societies.

At present Mr. Calihan is Yard Master at Carrie Furnaces, American Steel & Wire Co. and Homestead Steel Works, of Braddock, having been rapidly promoted through the various offices.

'12. Sherman Bilsing has been chosen professor of Entomology in the Texas Agricultural College.

Walter L. Barnes, '98.

Walter L. Barnes was born thirty-eight years ago at Cambridge, Ohio. He graduated from Otterbein University with the class of 1898. While in school Mr. Barnes was especially prominent in athletics, being a star football player.

After graduation he attended the New York Library School, Albany, New York. From 1902 to 1906 he was Librarian in the library of Young Men's Christian Association of Albany, New York. He became Assistant Librarian in the University of Colorado in 1906, and in 1909 became Librarian of the same institution. This position he held until his death.

After a three years' illness he died at his home in Boulder, Colorado, June 2. His death was caused by tuberculosis, supposed to have been contracted by the handling of infected books.

Mr. J. E. Reider of Bowling Green, Ohio is visiting friends in Westerville.

'11. G. C. Muthersbaugh, who been teaching in the Delphos High School will attend Columbia University this summer.

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.

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

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.

To remind you of the pleasant times had at Otterbein get a **PENNANT** at

"DAD" HOFFMAN'S

TENNIS IS BEST

Team Makes a Remarkable Record For its Second Year.

In the second year of its recognition as a college sport at Otterbein, tennis had a very good record. Bad weather and the cancellation of some of the tournaments prevented the team from having an even longer string of victories.

Captain Sando and Nelson are two very consistent players, each playing the game well. They were fortunate this year in having two good men to practice with, Banderen and Barkemeyer. Upon these two will fall the burden of upholding the record of this year's team.

Tennis is beginning to be looked upon more as a college sport, and is being given more prominence than here-to-fore. The team deserves much praise for the record they have established, and it will be one for future teams to equal.

Tennis Record.

Singles.

Sets Played W. L.

Sando 10 10 0
Nelson 10 8 2

Doubles.

Nelson, Sando ... 6 6 0
Banderen, Barkemeyer 4 4 0

Total: 28 sets won, 2 sets lost.

Seniors Have Breakfast.

(Continued from page 1.)
cellent class spirit. The class was formed into a permanent organization and it was decided that a class breakfast be given next year. Adjournment then took place amid a spirit of fellowship and friendship that promises to endure and to firmly bind the class together.

TRACK TEAM

Kline Proves to Be a Valuable Find in Track.

Track like some of our other athletics did not reach its usual standard this year. The proper spirit did not seem to prevail and the squad that reported for practice was smaller than usual. This was partly due to the fact that only two meets were scheduled, and some of our best men around whom the nucleus of our team was hoped to be built dropped out of school this semester.

Some very promising material was developed, and in Kline, a new man, the team had its best point maker.

All the old men except Captain Van Saun, who was not able to do much because of an old injury, and Hayes will be back next year, and with this year's development ought to give us a good team.

COCHRAN HALL.

Among the Commencement week visitors at the Hall are, Mrs. C. W. Kurtz, and daughter, Lottie, Misses Mary Miller, Helen Ditmar, Esther Groff, Leila Bates, Hazel Codner, Edith Gilbert, Esther Garn, Mary Bolenbaugh, and Elizabeth Richards.

The Hall has begun to take on an untidy appearance since packing days have begun.

Many of the girls have already left for their homes. Myrtle and Vida left last Friday. Saturday Ruth received a fine box of strawberries from Myrtle as an evidence of her safe arrival.

All the girls who left on Friday were pleasantly (?) serenaded on Thursday night just before the wee sma' hours.

Westerville's Only Gents' Furnishing Store

INCLUDING SHOES and HOSE
for WOMEN and CHILDREN.

We take this opportunity to thank the students of Otterbein for their loyal support during this year and for good suggestions from time to time which have helped us to make the store more up-to-date and to secure a better assortment of goods

Queen Quality SHOE.

"Onyx"
Hosiery

We are sole agents for the following celebrated line.

Dutches Trousers, Queen Quality Shoes, Bostonian Shoes, Buster Brown Shoes, American Boy Shoes, Onyx Hosiery, Arrow Collars and Shirts, Horn and Keiser Ties.

At the close of the year, we extend best wishes for the Review and all Otterbein students.

E. J. NORRIS

You Are Wanted

—NOT—

Not By the Police

But by the fellows who sell the suits which are made by THE COLUMBUS TAILORING CO., also THE GLOBE TAILORING CO. A perfect fit and good service guaranteed.

Suits neatly cleaned and pressed.

BURRIS & BRIDENSTINE CO.

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 tomb is but the gateway to an eternity of opportunity.

Seniors, the Review wishes you a happy life as you go from our midst, and may you attain real success, for the time and labor you have spent at Otterbein.

Is It Worth While?

As we see this large and glorious class going from our midst, we ask ourselves the question Will it pay them? And then we wonder if the investment will pay us. Yes it will pay us, and it will pay anyone to spend four years at college. We may not be able to go out into the world and become a money king, but we can enter the life of the world and enjoy ourselves. With a knowledge of the affairs of the world, which a college course gives, we will be able to hold our own with the rest of society, and be much better citizens of our country.

Examinations Are Coming.

The Rhodes Scholarship examinations will be held Tuesday and Wednesday, October 4, and 5, at Ohio State University. President W. O. Thompson of Ohio State University is the chairman of the examination committee. Otterbein students ought to enter these examinations, if for no other reason than to show how Otterbein stands among the colleges.

The "exams" are over at last. How many did you take that did not have much in them concerning the work done throughout the year.

Correction.

In last week's issue we said that Homer Gifford and wife were in town. We have since learned that our cub reporter was misinformed. Mr. Gifford's wife is not with him, as he is not yet married. We hasten to make this retraction to avoid a possible libel suit.

What Is It For?

Otterbein has a flag pole on the top of her administration building, but we never see a flag upon it, unless some of the illustrious "preps" get busy and put up their emblem.

This is commencement week and the building should be decorated. Why not put up a large flag. The college has one why not use it? The college fathers would have us to be true to Old Otterbein why not also be true to our flag?

IT STRIKES US.

That this is a busy week.

That Otterbein is booming.

That the Senior gate-way is swell.

That we're glad exams are over.

That we'll miss the Seniors.

That we don't get much sleep somehow or other.

That the out-look for summer school is good.

That the old Otterbein "spirit" is in full bloom this week.

That our rally came an inning too late.

That we will soon hear the song. "It's all over now."

That it will be.

That the preps will have to get a move on if they want to fly a flag this year.

Work Thou For Pleasure.

Work thou for pleasure; paint or sing or carve

The thing thou lovest, though the body starve.

Who works for glory misses oft the goal;

Who works for money coins his very soul.

Work for work's sake then, and it well may be

That these things shall be added unto thee.

—Henry Cox.

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.

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.

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.

Staffs of the Otterbein Review

OLD

Sitting: J. B. Smith, subscription agent; R. E. Penick, editor-in-chief; R. L. Druhot, business manager. Standing: C. W. White, alumnals; C. F. Bronson, 2nd assist. business manager; E. E. Bailey, assistant editor; H. W. Elliott, 1st asist. business manager; C. L. Richey, locals; L. E. Smith, athletics; A. B. Newman, exchanges.

NEW

Sitting: H. W. Elliott, business manager; E. E. Bailey, editor-in-chief; F. O. Rasor, subscription agent; standing: J. B. Smith, assist. business manager; H. L. Stephens, assist. business manager; E. L. Boyles, exchanges; H. B. Kline, assist. editor; W. R. Huber, locals; C. L. Richey, athletics; J. S. Engle, alumnals; L. T. Lincoln, assist. subscription agent.

Miss Hanawalt.

POPULAR TEACHER LEAVES

Miss Hanawalt Off Upon a Year's Leave of Absence.

Many students are sorry to learn that Miss Maude Hanawalt will not be at Otterbein next year. She has been a faithful worker in the music department of Otterbein, and now feels that a rest is due her. She won the hearts of the students with whom she has come in contact, and we are sorry to see her go, but glad too, that she will be absent, but for a short time.

Miss Hanawalt will leave soon after commencement for the East where she will visit friends. She will spend several weeks in Boston, Mass., and Rochester, N. Y., will be a member of a camping party at Lake Winnepeg, N. H. and will make a trip through the Adirondacks. Next year, Miss Hanawalt will study, again with the great pianist Grace Hamilton Marry and will also attend a series of musical events in New York City.

Men Secured.

The college has secured the services of C. R. Layton and P. M. Redd as field agents for the coming summer. They will represent Otterbein in the field looking after new students and will visit various churches and communities. The prospects are exceptionally bright for an excellent attendance next year.

'13 PRESENTS GIFT.

(Continued from page one.)

of special study in France. The contractor, Mr. H. Karg of Westerville, who pushed the work to its rapid, successful completion is also a close friend of Otterbein.

The class of 1913 is to be congratulated on this, its splendid manifestation of loyalty.

RECITALS ARE EXCELLENT

(continued from page one)

number, "Kinderscenen, Op. 15." Schumann was wonderfully given and the hearty applause showed its appreciation. Miss Grace E. Denton in her characteristic manner occupied the program with some excellent songs between Miss Miller's numbers. Her next appearance in three numbers, (a) "Gavotte in E minor," Haendel, (b) "Mennetto" (from E Minor Sonata), Grieg and (c) "Valse-Tourbillon" ("The Whirlwind"), Moszkowski was very impressive. The climax of the evening was reached, however, in a wonderful rendition of "Concerto in A Minor Op. 15." Mac Dowell in which she was accompanied by Professor Grabill at the second piano. Miss Miller is certainly to be congratulated on her excellent success.

Year a Success.

Treasurer Baker has closed his books for the year, and through hard work of the money getters of the institution all the expenses have been met, and the institution is a little ahead. The other funds of the college have also grown this year. Although nothing exceedingly brilliant has been done, the officers of the college are feeling very good over the result of this year.

Mrs. R. P. Miller and her daughter Miss Mary Emily of Philipsburg, Pennsylvania are the guests of Professor Resler and family. Mrs. Miller is a sister to Professor Resler. She is also here to attend the commencement of her daughter, Miss Alice Miller.

Make Your Summer Pumps a Pair of

Queen Quality

\$3.50 to \$5.50

Ask the women who wears them.

HOLBROOK'S,

R. C. Dunlap, Mgr.

87 North High Street, Columbus

Bliss College

Have a Straw 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

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.

B. C. YOUNMANS

BARBER

37 N. State St.

The

University Bookstore

has a new lot of Cochran Hall, High School and Westerville Pennants; also new Fancy Books, and Popular Copyrights, suitable for Commencement Presents.

MENTION THE REVIEW
WHEN BUYING FROM ADVERTISERS.

Commencement Play, "THE TWELFTH NIGHT"

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

PRICES 35c, 50c and 75c

ALL SEATS RESERVED

Chart at First National Bank.

Dr. JONES.

Who Will Visit Europe this Summer.

Dr. Jones is to travel in Europe this summer. He will sail from New York, June 17, and go directly to Naples. While in Italy he will visit Florence, Venice and Rome. He will then go to Switzerland and Germany visiting several of the larger cities of Germany. From there he will go to Amsterdam, The Hague and London, spending several days in that city and then spending a week in other parts of England and Scotland. He will return over the Canadian Pacific and will arrive in Montreal September 1.

Art Reception.

(Continued from page 1.)

painting. One of the prettiest rooms was the one in which were exhibited the charcoal portraits, oil paintings, charcoal tone work, the water color over charcoal and the colored crayon sketches on tinted paper. Certainly the department is to be congratulated on its wonderful exhibit.

Among the good things which Westerville has had the privilege to enjoy one has come in the person of E. J. Norris who has the Ladies' and Gents' Fur-fishing Store. He has built up a fine trade and has won for himself many customers among the students of O. U. He is a man who is always ready to do what he can, to help the publications, and also students activities.

Mr. T. H. Nelson has accepted a position as Assistant Educational Secretary in the Kansas City, Missouri, Y. M. C. A.

Mrs. J. A. Hayes and daughter Edna of Punxsuntawney, Pennsylvania are visiting Mr. W. H. Hayes over commencement.

SUMMER SCHOOL BOOMS

Best and Largest Summer School in the History of Otterbein Predicted.

The outlook for the summer school this year is very bright. The splendid attendance in recent years and the enthusiastic response to new courses are indications for a successful school this summer. There will be a large number of instructors and about seventy-five courses will be offered.

Special emphasis is being placed on the Normal department this year. A half-dozen teachers will devote their entire time to this work. Superintendent W. T. Trump, of Miamisburg, will have direct charge of it. Miss Maria S. Chase of the Mt. Vernon Public Schools will have charge of the primary work. In general education work Professor Frank B. Pearson will give special courses. He has a state-wide reputation and has been connected with Ohio State University for a number of years.

The model school will embrace the first four grades. No charge or tuition will be made for the children wishing to attend the school. Actual critic teaching will be a feature.

Another feature will be the free lectures. These will be greater in number and variety than those of last year. Mr. A. P. Sandles, State Secretary of Agriculture has been secured to lecture. The rooms are rapidly being taken at Cochran Hall, which will be in charge of Miss Hortense Potts, as matron.

Oratory "O" Banquets.

Members of the Varsity "O" Oratorical Association and their friends met at the Hotel Blendon last Wednesday evening at 6:30 p. m., to enjoy their second annual banquet.

Professor H. J. Heltman and wife were the honored guests of the occasion, the former making some happy remarks following the sumptuous repast. H. E. Richer and Miss Esther Groff also favored the gathering with fitting toasts.

The class of 1912 will have a class breakfast Tuesday morning at eight o'clock. A number of the class have already arrived in town.

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

Headquarters for

ARTIST'S CHINA

Fresh Candies 10c a lb.

THE WESTERVILLE VARI-ETY 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.

THE CORNER GROCERY

No. 1. North State.

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

Groceries and all kinds of Fruits.

50% off on Base Ball Goods.

J. N. COONS.

Bell 1-R.

Citz. 31.

Subscribe for the Review.

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.

DENISON WINS

Ninth Inning Rally Fails to Win Game.

Otterbein lost its second game of the season to Denison Saturday because they were unable to hit until too late in the game.

The visitors started off with a rush, scoring two runs in the first on an error, and three singles. In the fifth they scored four more, Kohr was hit with a batted ball on his pitching hand and weakened allowing three singles, a triple and gave a base on balls. Snavelly finished the game and only allowed one hit.

Briggs pitched good ball, only allowing three hits until the ninth, when Snavelly started a rally by singling, Daub lifted a high one to center and Calihan tripled, Garver, Kohr and Bevis singled. Swegman replaced Briggs, Campbell singled, Baker raised a fly to short, Weber took first on Briggs error and Snavelly ended the rally by grounding to Black.

Weber played a good game in left, and catches by Calihan and Bradford were features of the game. Score:

Otterbein	AB	R	H	P	O	A	E
Daub 2b	4	0	1	5	2	2	
Calihan ss	3	1	1	4	5	0	
Garver C	3	1	0	5	0	0	
Kohr p., cf	4	1	2	0	1	0	
Bevis rf	4	1	1	1	0	0	
Campbell 3b	4	0	2	1	2	0	
Baker 1b	4	0	0	8	3	0	
Weber lf.	4	0	0	2	0	0	
Snavelly cf., p. ...	4	1	1	1	1	0	

Totals34 5 9 26 13 2
Garver out, hit by batted ball.

Denison	AB	R	H	P	O	A	E
Burrer lf	5	0	0	3	0	0	
Roudebush ss ..	5	0	0	2	4	0	
Ashley c	5	2	3	6	1	0	
Mathers cf	3	2	1	1	0	0	
Reese 3b	4	0	3	2	0	0	
Black 1b	4	0	0	11	1		
Bradford rf.	4	0	1	1	0	0	
Morrow 2b	3	1	1	1	3	0	
Briggs p	3	1	1	0	1	0	
Swegman p	0	0	0	0	0	1	

Total36 6 10 26 10 1

Three base hits—Campbell, Calihan, Reese. Stolen bases—Daub, Snavelly. Bases on balls, Off Kohr 1, off Snavelly 3, off Briggs 1. Double play Roudebush to Black. Struck out by Kohr 4, by Snavelly 1, by Briggs

OTTERBEIN'S 1913 BASEBALL TEAM.

5. Hit by pitcher, by Snavelly, Morrow. Wild pitches Snavelly.
2. Passed ball, Ashley. Umpire—Creveling.

PROSPECTS FOR FOOTBALL

New Men and More Experienced Material Will Help Otterbein Regain Laurels.

Otterbein's football enthusiasts received a severe blow last fall because our warriors were not able to uphold the standard of previous years. Football like everything else naturally meets with reverses, and last year was the off year for Otterbein. There was plenty of material upon the field, but when injuries and sickness took some of the best men from the lineup, the "subs" lacked experience to fill their positions in an efficient manner.

H. C. Plott was chosen as leader for next year, and around this quiet hard-working consistent captain, with the old men that are in school, together with the new material that will be in next fall, a team will be built that will come up to the standard of former years.

The second team this year
(Continued on page ten)

Just to Tell You That:

Your patronage has been appreciated;

To express our most cordial thanks;

And wish you a happy and successful vacation.

WILLIAMS' BAKERY
and **CONFECTIONERY**

Subscribe for the Otterbein Review

ATHLETICS

MANAGER SMITH AND OTTERBEIN'S LETTER MEN
ON THE TENNIS TEAM.

W. J. GARDNER
Who has supervised athletics at
Otterbein this year.

E. BARKEMEYER
Capt.-elect of the 1913 tennis
team.

D. A. BANDEEN
Capt.-elect of 1914 Basketball
team.

R. L. BIERLY
Capt.-elect of 1913 track team.

H. C. PLOTT
Capt.-elect of 1913 football team.

OTTERBEIN'S 1913 TRACK TEAM.

Copyright Hart Schaffner & Marx

YOUR summer suit ought to be of all-wool fabrics; and well tailored, because thin goods need good workmanship if they're to keep in shape.

Hart, Schaffner & Marx make these clothes in the most perfect manner; the best style; tailored to fit.

**\$25, \$30 and
\$35 Suits**

\$19

**THE
UNION**

**GET SERVICE; GET SATIS-
FACTION; GET THE BEST.**

UNCLE JOE.

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

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

COCHRAN HALL

Girls Have Very Pleasant Time at Cochran Hall.

At the corner of Grove and Home streets, in the midst of a beautiful lawn with great arching trees throwing shade everywhere, is Cochran Hall which in the last few years has become one of the most distinguished and most frequented places at Otterbein.

Although Cochran Hall is not a pioneer in self government, it has a well organized association. The Association Executive Board consists of representatives from each class including the art and music departments. This form of government puts responsibility not only upon the executive committee but a certain degree of it is felt by each girl to obey the rules, and to do that which is right. A certain good judgment is developed in the officers, who have to decide questions fairly and justly.

Mrs. Carey, the matron, is very considerate in the feelings and plans of the girls. She makes everything as pleasant and agreeable as possible while they are away from their homes.

One receives an inspiration here which cannot be obtained at any other place. The friendships among the girls have been pleasant throughout the year. The social functions and the various frolics which occur help the girls to become better acquainted and much college spirit and enthusiasm is created.

PROSPECTS FOR FOOTBALL.

(Continued from page eight.)

was the best from the standpoint of size and strength that O. U. had for some time. With last year's experience most of them will be able to make the first team work for their positions.

All the old men have been working hard to get new men and several good players have signified their intention of entering school next fall. Otterbein ought to take her place among the colleges of Ohio next fall with a team that will equal any record of former years.

Mr. Resler Calihan of Brad-dock, Pennsylvania is visiting friends in Westerville.

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.

Are You a Live Wire?

Then go the "WHITE FRONT RESTAURANT" for your good things to eat.

*Fine Meals, Candies
and Cigars*

ALSO QUICK SERVICE.

5 S. State Street

Ralph Nothstine, Prop.

Subscribe for the Otterbein Review

C. H. ORR

Who is coaching the Seniors for their play.

PLAY WILL EXCEL

Seniors and Coach Are Working Hard on Play.

The Seniors under the direction of Charles H. Orr of Columbus, have been working hard for the past month on their play, "The Twelfth Night" to be given Wednesday evening.

A splendid caste of players has been selected by the coach and each one is suited to his part. The play is one of Shakespeare's best comedies, and if you attend you will certainly have a good laugh.

The play will be given on the college campus as usual. Manager Brane has been working hard to get everything ready and there will be room for all who want to attend.

Let's Get Together.

Football prospects for the season of 1913 are exceedingly bright. Practically the entire team will return, only two members being lost by graduation. This means a team of more experienced men than we had last year, and there is no reason why Otterbein cannot equal in '13 any record she has ever made. I believe that in Captain Plott we have one of the best leaders we have ever had, and with proper support, the team should make an excellent showing. All football men are urged to be back themselves, and bring someone with them, if possible. I will be able to fit out at least thirty men on the opening day, and would like to have a majority report by Monday or Tuesday at least. The schedule is hard and there is a whole lot

SEASON WAS GOOD

Basketball Passes Through a Very Successful Season.

Basketball started out last winter with only two old men around which to build a team, "Chuck" Campbell, captain and "Red" Gammill. "Chuck" proved a worthy captain and with Coach Gardner soon put together one of the best teams Otterbein has had upon the floor for some years.

Manager Nelson had arranged a very hard schedule, having games with some of the fastest teams in the state.

Otterbein supporters were treated to six victories, including the Alumni game, upon the home floor. This is the first time a basketball team has ever been able to win all their games upon the home floor.

On the road the team won from Cincinnati and Marshall College, and lost by close scores to St. Mary's, Findlay, Heidelberg, Ohio and Buchtel, only two of these were played under inter-collegiate rules.

Although our boys saw five defeats, their opponents in three of these were lucky to win. The team was the only successful athletic team of the three major sports.

D. A. Bandeen was chosen to pilot next year's squad and as none of the team graduate this year, we have every reason to look forward to a better season next year.

Campbell and Gammill as forwards are hard to beat. Schnake in his first season at center played a very creditable game and improved as the season progressed. Bandeen and Converse, the guards, played consistent ball and guarded their opponents closely. Sechrist and Lash worked hard and will have to be reckoned with next year, as well as some of the other second team men.

One of the best features of the team was that they worked as a team and for the school instead of individual glory.

of hard work ahead, so please be on hand early. Let's get together in the common cause of placing O. U. back on the football map; lend our enthusiasm and ability as best we can; and make the season the best the Tan and Cardinal has ever passed through. J. H. Hott, Mgr.

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

TO THE SENIORS:

Who are going out to face the world, we extend to you our best wishes for your success and thank you for your patronage in the past.

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

O.B. CORNELL, A.M., M.D.

Office over Day's Bakery
Residence South State St.
Office Hours—8 to 10 A. M.
1 to 3 P. M. 6 to 7 P. M.
Citizen Phone 106.

C. W. STOUGHTON, M.D.

31 W. College Ave.
WESTERVILLE, O.
Citizen 110 Bell 190

The News of Westerville and Vicinity

Is given in the columns of
PUBLIC OPINION

each week. ❁ The paper is carefully edited and neatly printed. ❁ It is built on its merits as a town newspaper, and gives in addition a resume of the general news of importance throughout the country.

\$1.20 a Year

PUBLIC OPINION,

W. E. HULL, *Editor and Manager*

20 West Main Street, Westerville, Ohio