

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

5-6-1912

The Otterbein Review May 6, 1912

Archives

Follow this and additional works at: <https://digitalcommons.otterbein.edu/otreview>

Part of the [Higher Education Commons](#)

The Otterbein Review

VOL. III.

WESTERVILLE, OHIO, MAY 8, 1912.

No. 30

BIG THINGS EXPECTED

Extensive Plans Being Made for O. U.'s Commencement.

The alumni of Otterbein have great hopes for the coming commencement exercises and alumni banquet. About three hundred of Otterbein's graduates are expecting to attend. The features of the occasion will be class meetings and class reunions. The latter will be celebrated by the classes of '62, '72, '82, '92 and '02. It is very interesting to note that there is at least one living graduate from every class graduated from the university. Class captains have been appointed to look after the interests of their respective classes and much will devolve upon each captain to make the reunion of his class a success.

A matter which will be brought up and discussed more thoroughly at this banquet, and something which the management and a number of alumni have already been working on for some time, is a plan by which the alumni may become a continual working organization in the interests of the institution.

The plan this year taken by each captain is to secure at least one dollar from each member of his class. Many will give five or ten dollars, or even more. All money accumulated in this manner will be under absolute control of the association. The management wishes to state through these columns that it is very

(continued on page five.)

Reads Paper.

Prof. F. E. Miller read a paper before the United Brethren Church Board of Education at a meeting held last Monday at Dayton, Ohio. His subject was, "The Advantages of the Small College." This paper, incorporating the Amherst idea of colleges, was recently given before Otterbein's faculty members.

Dr. T. J. Sanders, a member of the board, was in attendance at the session.

ORGANIZATION FORMED

World-wide Campaign for Funds Will be Inaugurated.

President Clippinger has again been honored by being elected to the presidency of an organization formed last Tuesday. The new association is called, "The College Presidents' Association of the United Brethren in Christ." President F. E. Brooke, of Leander Clark College was chosen secretary.

The purpose of this body is to raise the ideals of education for mutual helpfulness, and to elevate the standards of education throughout the entire denomination. A world-wide campaign for endowment and equipment of all our colleges will be launched in the near future, to cover a period of five years.

The general conference of the church which assembles in May, will be asked to assist in this movement.

Alumni Will Meet.

The local Otterbein alumni met Saturday evening to make final arrangements for the commencement program and banquet. Judging from reports a larger group of graduates will be present this year than at any previous year since the founding of the college.

Prof. Wagoner, who is sending out invitations to all graduates, states that there will be some surprises in the way of gifts to O. U., which will be announced during commencement.

Teachers' Agency is Busy.

Many students and alumni are taking advantage of the offer extended to them by the Teachers' Agency of Otterbein University, to secure positions for those desiring them. School and college officers throughout the country are also using this bureau to get in touch with prospective teachers.

No charges are made for situations filled, but it is to be hoped that those assisted by the agency will compensate O. U. in some way for its beneficent labors in their behalf.

TEAMS MEET AGAIN

Girls Will Appear Before Columbus Organization in Debate.

Whether or not the women of Ohio should have equal suffrage, will be again thrashed out by the girls' debating teams Friday evening, under the auspices of the Ohio Woman Taxpayers' league in the Chamber of Commerce building at Columbus.

The logical and eloquent arguments of both teams in their respective intercollegiate clashes on the evening of April 26, prompted interested parties in the audience to extend the girls an invitation to present the same arguments before the above named body. No decision will be rendered by judges, the object of the contest being solely to present the arguments pro and con for the deliberation of those interested in this question.

Because of the equal success of the negative and affirmative teams the debate will undoubtedly prove to be a spirited contest. The event will be open to the public.

Juniors and Seniors Meet.

The Senior-Junior oratorical contest for the Russell prizes will be held May 30. The preliminaries will take place May 15th, at which time three students from each class will be selected for the final contest.

The Seniors having entered are the Misses Kephart and Bale, Messrs. Yabe, Huber, Hartman and Harkins, the contestants for the Junior class are Miss Brown, Messrs. Good, Layton, Foltz, Penick and Nelson.

Prize Offered.

Miss Sara Elta Ankeny, who graduated from O. U. with the B. F. A. degree in 1909, has offered a five dollar prize for the best painting in water color. Students who graduated in Art from this institution are keenly interested in the growth of this department, and prizes serve as a stimulus for increased endeavor in this particular work.

"PREXIES" CLASH

College Presidents Engage in Keen Display of Wit.

In introducing Dr. B. F. Daugherty, former president of Westfield college, Westfield, Ill., but now pastor of Trinity U. B. church, Lebanon, Pa., President Clippinger took the liberty of giving a few friendly thrusts at his friend. Dr. Daugherty was equal to the occasion and responded to these good-natured gibes very forcibly, much to the amusement of the students. In addition to many humorous thoughts, Rev. Daugherty pointed out to the students that they should pay close attention to the kind of character which they are developing; to have a definite aim and purpose in life; to face hard problems willingly, and to do the thing at hand readily. Dr. Daugherty is a brother of the college pastor, Rev. S. F. Daugherty, and brother-in-law of President Clippinger.

Faculty Quartet.

The Otterbein students will have the privilege of hearing a faculty quartet of true merit on Wednesday evening, May 15. This quartet will be composed of Professors Resler, first tenor; Grabill, second tenor; Heltman, baritone; and Gilbert, basso.

These faculty members are now well known in their respective positions in O. U. as head of the voice department, as director of the conservatory and piano instructor, as head of the public speaking department and as head of the violin department. With such an array of talent appearing as a quartet a rare treat can be assured on May 15.

This quartet will render a variety of selections, mingled with individual work from each of the professors.

Entertains Girls.

The members of the girls' debating teams will be entertained by the coach, Mr. Bale, at his home on Plum street, Tuesday evening. The coach is still lauding "his girls" for their splendid showing in the recent debates.

WIN ONE; LOSE ONE

O. U. Boys Play Even in Their Up-State Games.

Otterbein 5, Hiram 1.

Otterbein defeated Hiram by a score of 5 to 1. The Hiram bunch were much faster than reported, and the game was won by the superior base running of O. U. This, coupled with the wildness of Leitch, were great factors in Hiram's downfall. McFarland for Otterbein pitched great ball, allowing only 3 hits and no bases on balls. The Otterbein team played nearly air tight ball throughout the game. Two fast double plays were pulled off by the Otterbein infield; the first by the Len and Res route, the second by Daub and Res. Cook, Hiram's first baseman, pulled off one of the most spectacular catches of the season, by a one-handed stab of Gammill's bid for a hit in the fifth.

Lineup:

Hiram	AB.	R.	H.	PO.	A.	E.
Schwartz, ss.....	4	0	1	1	2	0
Crawford, rf.....	4	0	0	0	0	0
Cook, 1.....	4	0	0	12	0	2
Leitch, p.....	4	0	0	1	4	0
Meikle, c.....	4	0	0	10	1	2
Beckwith, cf.....	3	0	1	0	0	0
Gottys, 3.....	3	1	0	0	1	0
Frym, lf.....	3	0	1	1	0	0
Brand, 2.....	3	0	0	2	4	0
Totals.....	32	1	3	27	12	4

Otterbein	AB.	R.	H.	PO.	A.	E.
Bale, 1.....	5	0	2	2	0	0
Daub, 2.....	4	0	0	2	1	1
L. Calihan, s.....	4	1	0	3	7	1
R. Calihan, 1.....	5	0	0	10	0	0
Campbell, 3.....	2	1	0	0	0	0
McFarland, p.....	4	0	0	0	1	0
Gammill, t.....	4	0	1	4	0	1
Garver, c.....	4	1	1	6	1	0
Snively, cf.....	2	2	0	0	0	0
Totals.....	34	5	4	27	18	3

Otterbein.....	0	1	0	0	2	0	0	1	1	5
Hiram.....	0	0	0	0	1	0	0	0	0	1

Otterbein 2, Wooster 3.

Wooster, said to have the fastest college team in the state, narrowly escaped defeat from little Otterbein when they finally nosed out the United Brethren by one score. McCarty, who

started the game for Wooster, pitched fair ball, but allowed one run in the first frame. Len drew a base on error, and Res came up with a three-bagger scoring Len. Otterbein counted again in the fourth, when Res drew a base on balls and scored on hits by Bevis and Garver. Wooster then sent in her much boasted Blaser who held Otterbein to her two runs.

Lineup

Wooster	AB.	R.	H.	PO.	A.	E.
Collins, ss.....	4	1	2	1	0	0
Roderick, 3b.....	4	0	0	2	0	0
Eddy, 2b.....	4	0	0	1	2	0
Corey, lf.....	4	0	0	1	0	0
White, c.....	4	0	1	14	1	1
Kistrick, 1b.....	3	0	0	6	0	0
Findlay, cf.....	4	0	2	1	0	0
Kennedy, rf.....	3	1	1	1	0	0
McCartley, p.....	1	0	0	0	6	0
Blaser, p.....	2	1	1	0	8	0
Totals.....	33	3	7	27	17	1

Otterbein	AB.	R.	H.	PO.	A.	E.
Bale, lf.....	4	0	0	0	0	0
Daub, 2b.....	3	0	0	2	1	0
L. Calihan, ss.....	4	1	0	5	1	1
R. Calihan, p-1b.....	3	1	2	5	7	1
Campbell, 3b.....	4	0	0	0	1	0
Bevis, cf-1b.....	3	0	1	2	0	0
Gammill, rf.....	3	0	0	1	0	0
Garver, c.....	3	0	1	8	1	0
Snively, p-cf.....	3	0	0	0	4	0
Totals.....	30	2	4	24	15	2

Wooster.....	0	0	0	0	3	0	0	0	0	3
Otterbein.....	1	0	0	1	0	0	0	0	0	2

Seconds Victorious.

The O. U. Seconds defeated the Westerville High baseball team Friday afternoon. The game was an easy walk-away from the start. Capt. Payne was effective with men on bases allowing but six scattered hits and one free transit. His support was practically puncture proof.

Westerville H. S. O. U. Seconds.

Luby	lf	Sechrist
Taylor, Moon	rf	Funk
Sechrist	cf	Simon
Ricketts	ss	Hott
Watts	1b	Rogers
Wilkins	2b	Beal
Riggle	3b	Arnold
Falor	c	Zuerner
Lightner	p	Payne

THREE EVENTS WON

Van Saun and Rogers Score for Otterbein.

The Otterbein track team met Miami's strong team at Oxford, O., last Saturday and made a good showing and lost only by the score of 60-36. Considering the fact that O. U.'s men were mostly all inexperienced, the work of Capt. Rogers' men is very creditable. Van Saun of O. U. won considerable notice by winning two firsts, one in the 880, and the other in the 440 yard dashes. Besides these two events Van Saun won second place in the mile. Capt. Rogers also was a point winner for O. U., scoring first in the pole vault; tying for first in the shot put; and scoring second in the hurdles.

Events—

High hurdles—Miami 1st, Rogers second. Time 17.5. seconds.

880 yd.—Van Saun 1st, Miami second. Time 2 minutes and 10 seconds.

100 yd.—Miami 1st and second.

Pole Vault—Rogers 1st, Miami second, 9 ft.

220 yd.—Miami 1st and second
Mile Run—Miami 1st Van Saun second. Time 4 minutes, 59 seconds.

Broad Jump—Miami 1st and second, distance 19 ft. 2 in.

220 Hurdles—Miami 1st, Rogers second.

Shot Put—Rogers and Sollars of Miami tied for first. Distance 32.2 ft.

High Jump—Miami 1st and second.

440 yd.—Van Saun 1st, Miami second. Time 55 seconds.

Discus Throw—McLeod 1st, Miami second. Distance 94 ft. 5 in.

Hammer Throw—Miami 1st, Plott second. Distance 102 ft 5 in.

Total points won by Miami 60, by Otterbein 36.

Tennis, 2-1.

The fast Delaware racketers had extreme difficulty in administering a defeat of 2 to 1 over the O. U. boys last Saturday on the local courts. A week ago O. W. U. "tennisers" had little difficulty in putting the O. U. men under, but Manager Sando and his colleagues made the Methodist lads work hard for victory Saturday.

O. W. U. succeeded in winning two events of the tournament—the doubles and one event in singles over Nelson. Manager Sando, however, decidedly out-classed the Wesleyan champion in one event of singles.

Doubles.

Caldwell		
Dubois	8	6
Gifford		
Barkemeyer	6	2

Singles.

Dubois	3	2
Sando	6	6
Caldwell	6	6
Nelson	4	4

Total O. W. U. 2, O. U. 1.

Bell Phone 66

W. C. PHINNEY,
FURNITURE DEALER,
Opposite M. E. Church

Picture Framing and
Upholstering Promptly Done

Westerville, Ohio.

A New Line of Molding Just Received.

Washington & Jefferson vs. Otterbein, Friday, 3 p.m.

Dr. J. R. King, '94, and Mrs. King, returned missionaries from Africa, and Dr. Frank Oldt, '01, and Mrs Oldt, '06, of China, who are home on furlough will be present at the Foreign Mission Board meeting, to be held May 6-9 at Harrisburg, Pennsylvania.

'94. Several new members were added to the Otterbein church at Los Angeles, Cal., as the result of the recent revival, conducted by Presiding Elder J. L. Oakes.

'95. Mrs. Edith Turner Whitney, has as her guest this week Mrs. Kerns of Lafayette, Ind.

'01. During the last of the week Rev. A. R. Hendrickson, pastor of the First United Brethren church, of Parkersburg, W. Va., made a brief stop in town.

'05. Rev. E. J. Pace, sailed April 24 from San Francisco, to resume his work in the Philippines. Mr. Pace will represent the United Brethren mission on the faculty of Union Bible Seminary at Manila. On account of ill health, Mrs. Pace will remain in the States until fall.

'05. Rev. C. W. Hendrickson, pastor of the United Brethren church at Scottdale, Pa., attended the commencement of Bonebrake Theological Seminary. On his way home he made a call at Westerville.

Rev. J. H. Pershing of Greensburg, Pa., father of J. H. Pershing, '06, occupied the pulpit in the absence of Mr. Hendrickson.

'08. R. K. Staley, secretary in charge of M. and R. movement at Charleston, S. C., visited his Alma Mater the last of the week. "Bob" says he is glad to get back and take a look at the present Otterbein.

'09. Miss Naomi Jamison, teacher of music at Wilkinsburg, Pa., is calling on friends in town for a few days.

'10. J. F. Smith, superinten-

dent of the Reynoldsburg schools, accompanied the high school baseball team to Westerville Saturday. While here he visited at the Barnes home on West Park street.

'11. H. R. Gifford of Wapakoneta, O., and A. E. Hughes of Sunbury, were in town the last of the week.

'11. C. D. Yates is staying for a few days with his brother Richard. He will soon leave for New Plymouth, Idaho, to be the guest of H. D. Thompson, '10.

Mrs. A. G. Crouse, wife of A. G. Crouse, '75, has reached home after a four months' trip in the south. She visited many of the leading cities, most of her time being spent at St. Petersburg, Florida.

H. S. Gruver, '02, Promoted.

The following is from a clipping of The Indianapolis Star: "Harvey S. Gruver, superintendent of the public schools of Methuen, Mass., and director of the practical teaching departments of Harvard university and Radcliffe college, yesterday was appointed assistant superintendent of the Indianapolis schools by Superintendent J. G. Collicott. The appointment was approved by the Board of School Commissioners. Mr. Gruver has accepted and will assume his new position next Monday.

Mr. Gruver is 38 years old. He is a graduate of Otterbein university, where he received his A. B. degree in 1902. He did post-graduate work at Ohio university and for several years taught in the Ohio schools. He later continued his studies at Harvard university, where he was granted the degree of Master of Arts in 1910.

Levi D. Mumma, '92.

The Young Men's Christian Association has lost one of its best friends in the death of L. B. Mumma, who died May 3, at Phoenix, Arizona. Ever since graduation Mr. Mumma has been affiliated with association work, serving as general secretary at Xenia, O., Hamilton, O., and Charleston, S. C. In 1902 he became director of the building campaign for the association of Dayton, O., which position he held at the time of his death.

FORTY-ONE YEARS.

Dr. G. A. Funkhouser, '68, Oldest in Point of Service at Bonebrake.

The thirty-eighth annual commencement of Bonebrake Theological Seminary took place on last Tuesday and Wednesday in the First United Brethren church, Dayton, Ohio. The graduating class of ten members was especially fortunate in securing Dr. Newell Dwight Hillis of Plymouth church, Brooklyn, N. Y., to deliver the class address on the subject "Henry Ward Beecher and the Art of Preaching."

On Thursday forenoon occurred the Fortieth Anniversary of the Institution. The introductory remarks were made by President J. P. Landis, '69, setting forth the purpose of the meeting. He was followed by G. A. Funkhouser, '68, who, in his "Reminiscences of Forty-one years of Seminary Life," reviewed the foundation, steady growth, and work of the institution. After a musical selection, a strong address was delivered by Bishop G. M. Matthews, '70, on the subject, "Relation of the Seminary to the Denomination," in which attention was called to the great value of the institution to the church, in preparing men for the ministry. He also brought out the fact that the church will secure the most efficient men for this line of work only through the denominational colleges and seminaries.

Recalls Old Days.

Dr. D.R. Seneff, '72, brother of Rev. B. L. Seneff, of Westerville, was a chapel visitor last Tuesday. In the brief time allotted him for remarks, he recalled many pleasing reminiscences of the early days. Mr. Seneff and brother, together with two companions met in Pittsburg in 1865, all on their way to Otterbein. He was a member of the first class graduated from O U that used the present administration building for commencement exercises, and his visit at this time is the first since his graduation, forty years ago. At present, Dr. Seneff is one of the three presiding elders in the Lower Wabash Conference, living at Westfield, Illinois.

Liggett's **Kodaks**

Everything for the Amateur
KODAKS,

PREMOS,

PAPERS,

MOUNTS

CAMERAS,

BROWNIES,

POSTCARDS,

CHEMICALS

Developing and Printing

Department Best in the

City.

Prices Reasonable

All Mail Orders Filled

Promptly.

We have the agency for

EASTMAN'S GOODS,

and carry a complete line.

Have you visited our TEA-CUP DEN in the basement of the High Street Store, where we serve light lunches and soda fountain products.

Liggett's

BALTIC

A New
ARROW
Notch COLLAR

15c.—2 for 25c. Cluett, Peabody & Co., Makers

The Otterbein Review

Published weekly during the College year by the

OTTERBEIN REVIEW PUBLISHING COMPANY,
Westerville, Ohio.

R. E. Penick, '13, . . . Editor-in-Chief
R. L. Druhot, '13, . . . Business Manager
R. R. Caldwell, '15, . . . Assistant Editor

Associate Editors

C. W. Folts, '13, . . . Local
D. A. Bandeen, '14, . . . Athletic
C. W. White, '13, . . . Alumni
A. B. Newman, '14, . . . Exchange

Assistants, Business Dept.

E. L. Saul, '14, 1st Ass't Business Mgr.
H. W. Elliott, '15, 2nd Ass't Bus. Mgr.
C. F. Bronson, '15, . . . Subscription 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.

Foreword

The present issue of the Otterbein Review marks the beginning of the work of the new staff, elected by the Philomathean Literary Society. The editor assumes his duties, keenly realizing the responsibilities of his task, but, feeling assured of the loyal support of the students of Otterbein, enters upon his work with joy. It will be the policy of the present administration to promote the work so satisfactorily conducted by its predecessors. To make the Otterbein Review a truly representative college paper, is the aim and purpose of the staff.

Next Year-Who?

The question "Who is the logical and deserving man for debate coach next year?" which appeared in last week's issue of the Review, could be easily answered, were the students themselves to decide, but of course they are not the judges in the matter. A report has spread that Mr. Bale would not be retained next year as debate coach. The rumor has also been heard that he could not be secured. However, one fact is sure. He has been offered similar positions in schools that are rivals of O. U. It would not be particularly pleasing for Otterbein to face teams next year which have been trained by the man who coached our winning teams the last three years.

CLUB TALK

Dear Editor:—

It would take a lengthy theme to answer all the questions propounded by the writer of the article under "Club Talk" in the last issue of this paper. We agree with the writer that "these questions are at least legitimate material for thought," but we will not agree to answer them to his satisfaction. The entire article seems to hinge around the question of what greater Otterbein really means, and the answer to this will depend entirely upon the spirit of the person and his conception of an ideal college. We cannot ascertain from Residenter's remarks whether he refers to Otterbein as supporting a too expensive social program or not, but from the conditions which exist, we would hardly draw this conclusion.

For the majority of us there is but one banquet to attend each year which is probably the most stressing function financially. Can we say that this is too much in the way of social life? Perhaps the most of us could not afford to attend very many such social affairs, but we believe that a larger number of less expensive functions have a proper place and are needed at Otterbein. We certainly do not believe that a well-to-do element should sway the affairs of school life, nor do we believe that this is the case at Otterbein. Every man in Otterbein with athletic, literary, or musical ability is tried out and awarded a position worthy of his ability. Isn't this democratic? From the observations of surrounding schools and some outside criticisms we feel justified in saying that Otterbein encourages democracy among her students. Of course it is not the pure democracy, for you will find little of that here below.

R. R. C.

The Theater.

Dear Editor:

In coming to college one must of necessity readjust himself along many lines. A few weeks ago, much comment was heard regarding the action of certain students in indulging in an affair at Linden, the propriety of which seemed

questionable. Much adverse criticism was made as to the action of these students, and also of the way the faculty disposed of the case. Now, theater going is the next issue. I do not wish to be counted as a pessimist, but rather would be set right on some subjects about which I am at present in doubt. The church from which the writer comes, although liberal in many respects, does not approve of the

theater. Personally, I think some plays are edifying, and will profit one to witness. In fact, to witness a Shakesperian play, is a decided advantage to the student studying English literature at Otterbein. What should be the attitude of the Christian student toward the theater while in college, and upon his return to leadership in the church?

Honest Inquirer.

Union "College Shop"

CLOTHES FOR YOUNG MEN

Are essential to your success... There's nothing like them for making you perk up—nothing like them for a tonic—a joy builder.

Hundreds and hundreds of young fellows like yourself wear these clothes, because they force the head back and the chest out—because they give confidence and brush cobwebs from the brain—because they're tailored with supreme skill and modeled along your ideas and ideals.

We're itching to show you
The College Shop Styles
Got you on our list, in fact.
Come in.

\$15.00 to \$25.00

High and Long
Streets

THE
UNION

Columbus,
Ohio.

Columbus Sporting Goods Co.

Sportsmen's and Athletic Supplies

BASEBALL GOODS TENNIS SUPPLIES

Goldsmith's Co., Stall and Dean, D. and M.

16 EAST CHESTNUT ST..

Columbus, O.

CANDIES

Fresh and Fine

Williams' Bakery
and
Confectionery

Subscribe for the Otterbein Review.

Y. M. C. A. REPORT.

(Continued from April 1, 1912.)

For those men who had completed this course an advanced course, "Introducing Men to Christ" by Weatherford was offered. Eighty-one men were enrolled for Bible Study.

The Music Committee has greatly aided in making the devotional meetings interesting, by furnishing special music for many of the sessions. An orchestra and quartet have been special features, and we hope that they may become permanent organizations.

One session was given over entirely to the Music Committee which furnished us a real treat.

The Employment Committee solicited work for approximately 30 men who earned \$372.60. Much emphasis should be placed upon the importance of this department because of its aid to needy students. Student work not solicited by the Committee \$2110.75. Total amount of work done by the students this year \$2483.35.

The House Committee has had charge of the Association parlors during the year, placing one large picture on the wall and aiding in collecting money for the new piano, that was installed last spring. It should be the desire of every student to aid this Committee as much as possible in keeping the parlors in order.

The "Intercollegian," "Presbyterian," "Association Men," "Dayton Herald" are found on the reading tables.

The Social Committee has been very successful in promoting good fellowship among the men. Five social functions were held during the year which were enjoyed by all. This Committee has been very faithful, always working as a unit.

The Hand Book Committee gave us a fine book at a net cost of \$88. When we consider that this committee was forced to canvass the field already canvassed by the Sibyl and other college publications, we can appreciate their efforts.

The Intercollegiate Committee broke all records for Intercollegian subscriptions, securing in all, 17. Letters preceded our athletic teams to the Associations

of the colleges where they were playing.

The finances of the year have been conducted in a very business like manner. In spite of the heavy canvass by the Athletic Association previous to our rally \$353 was raised by subscription. Membership fees raised the total to \$446.50. The budget of \$410 has more than been provided for. The expenditures for the year were \$483.37.

A new feature of association activity was the Gospel Team work that started this year. Two special teams were sent out which brought back good reports.

The team that worked in Linden during Thanksgiving vacation reported 23 decisions. A team was sent to Ostrander during the holiday vacation reporting 53 decisions for Christ. Both teams received much spiritual blessing from their experiences, and recommend the work to the men next year.

This is a very incomplete report of the work of the year. Whatever has been accomplished has been the result of the Association and Cabinet working together. I wish to take this opportunity to publicly thank the Cabinet for the earnest support of the interests of the Association.

May God's blessing be with each man of the Y. M. C. A. and especially with those men who will take up the work for the coming year. Let us one and all pledge our support to make next year the biggest and best year of our Association.

President A. D. Cook.

BIG THINGS EXPECTED

(continued from page one.) much pleased with the co-operation and complimentary letters received on this plan. Why not accumulate a fund to build an Alumni Science Hall, or devote it to some other imperative need of the institution.

At the banquet it is proposed to seat the alumni in classes, call the roll by classes and have each captain make a report of the success of this plan in his class. The management wishes to state that any member may pay the money to the captain of his class, or to A. A. Nease, Treasurer of the Association, Westerville, O.

The Dunn-Taft Co.

These are some coats which we purchased at a low cost and now offer at special prices.

Rubber Slip-Ons \$3.98

Slip-Ons, Rubber lined \$5.00

English Rain-Off Coats \$7.50

English Cravenettes and Tweeds \$10.00

English Gaberdines the best made \$25.00

The Dunn-Taft Co.

COLUMBUS, OHIO.

STUDENTS

The Varsity Restaurant will cater to your desires under the new management.

F. A. PIERCE, Prop.

Girls! Girls!

Get busy, use "Dad" Hoffman's

DRY CLEAN-O

and save money.

LOOK AT OUR WINDOWS

We are always proud of our windows, but just now they are more than ever worth going out of your way to see, because—all the newest Spring and Summer WALKOVER Shoe Styles are there, and they surely are the leaders.

"LET YOUR NEXT PAIR BE WALK-OVERS"

WALK-OVER SHOE CO., 39 N. High St., Columbus, O.

DO YOU INTEND TO STUDY

MEDICINE?

Rush Medical College

In Affiliation With

The University of Chicago

Offers a course of four years leading to the degree of M. D. Also a fifth hospital year.

REQUIREMENTS FOR ADMISSION

Two years of college work. Advanced and Research Courses in all Departments. Address Dean of the Medical Courses

THE UNIVERSITY OF CHICAGO, CHICAGO

Patronize the Review Advertisers.

R. W. MORAN,

General Insurance,

Notary Public.

WESTERVILLE, OHIO.

Morrison's Bookstore

is Students' Headquarters for Books, Stationery, O. U. Jewelry and Current Literature.

Fine Line

RALSTON AND DOUGLAS SHOES

at

IRWIN'S SHOE STORE.

Y. M. C. A.

Self-knowledge Essential to the Man Who Would Succeed.

The young men who came out to hear Rev. Shane, of the local Presbyterian church, were delighted with the message which was brought to them. Rev. Shane is a very interesting speaker, always making his remarks spicy and to the point. Because of the many privileges and opportunities which college men enjoy, the world has a right to expect more of them after graduation from college, than of men who had not similar advantages. He urged the men to know themselves, know what they can do, and what they can do best. Some fellows are lost during their college courses. It should be each one's duty to find himself. Thorough preparation before entering upon life's work, was emphasized. Learning to do things in one's own way, avoiding every thing which savors of imitation; and working always at one's best were further thoughts dwelt upon by the speaker.

Mr. M. A. Phinney will lead the next meeting.

Y. W. C. A.

The meeting last Tuesday evening was led by Miss Vina Johnson. The subject which she chose to speak on was, "Keep thy Heart a Temple Holy." In her remarks she made the comparison of the heart with an earthly temple. She showed that the beauty of the temple depended upon cleanliness and the way it was furnished and adorned. Likewise the heart, to be beautiful, must be free from all uncleanness and it must possess self-reliance, humility and unselfishness. All through the lesson she brought out the truth of the scripture, "Keep thy heart pure, for out of it are the issues of life."

Will Attend Conference.

Otterbein will be represented by ten men at the Summer Conference of the Young Men's Christian Association, to be held at Eagles Mere, Pa., June 14-24. Already five delegates have been signed up. The fact that the U. of Pa., Columbia, Cornell, and other Universities of the

states of N. Y., Penna., W. Va., and Ohio will be represented, is worthy of mention. John R. Mott, Robert E. Speer and other speakers of international fame will be present and fill the conference with inspiration. A trip to a Summer Conference is a contribution to a man's life that riches and wealth can not estimate. Ask the man who has been there.

MUSIC RECITAL

Opportunity to Hear Excellent Program is Offered.

The monthly recital of the conservatory students will be given May 8, 8:00 p. m. Only one more of these treats will be offered succeeding this one and the large auditorium will undoubtedly be taxed to its capacity. The program for the evening follows:

Piano Quartet—Spinning Song (Flying Dutchman) R. Wagner
Martha Cassler, Pauline Watts
Alice Miller, Zelma Street

Piano—Marche Mignonne (Dainty March) Poldini
Blanche Fleck

Song—Love is Forever Newton
Lylea Cerver

Piano—(a) Barchetta, Op. 21, No. 3 Nevin
(b) Song of Spring, Op. 464 Kirchner

Fern Luttrell
Song—Serenade to Juanita A. Jouberti

Florence Reynolds
Piano—Au Bal Gruendahl
Verna Cole

Viola—Ursula Greenwald
Ira Mayne

Song—Across the Hills, Chadwick
Catherine Maxwell

Piano—Serenade, Op. 148, No. 1 Lullitt

Ruby Emerick
Song—Awake My Love, Neidlinger
Carl Lash

Piano—Prelude, Op. 8, No. 2, Rachmaninoff

Frances Castlich
Song—You and I, Liza Lehmann
Kath Brundage

Piano—La Basterina (Valse) Op. 75 C. Sternberg

Alice Miller
Song—The Four Leaf Clover Reese

Helen Moses
Viola—Consolation, Mendelssohn
Kathryn Coblentz

University of Chicago—The Chinese students of the University of Hawaii showed their baseball ability in a game with this university. The game was fast, but ended with a score of 6 to 3 in favor of Chicago.

Bucher Engraving Company

ILLUSTRATORS

80 1-2 N. High St.,

COLUMBUS, O.

Get Samples and Price.

High Street Tailors

Let us make your next suit, we will make it stylish.

\$25.00, : \$27.50 : \$30.00

10 Per cent. Discount to Students

166 North High, Columbus, Ohio

The New Method Laundry

Tell H. M. CROCHAN

and he'll call for your laundry and deliver it in first-class condition or leave it at Cooper's Shoe Shop.

Watch for the Sign

"THOMPSON BROS."

Over the door of the West College avenue Meat Market. They handle the real goods.

CHOICE CUT FLOWERS

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

Funeral designs a specialty.

The Livingston Seed Co.
See R. W. Moses

EATS, EATS, EATS.

Pickles, Candies, Cakes and any thing else you want.

Moses & Stock

PATTERSON & COONS

carry a full line of

LOWNEY'S CHOCOLATES.

Also Sporting Goods.

..Call and see what we have. ..

Citz. phone 31.

Bell No. 1.

The Westerville Variety Store

Headquarters for

ARTISTS' CHINA

Fresh Candies 10c lb.

Ice Cream Soda

Try
H. Wolf
for the best meats on the
market.
East College Avenue.

Go To
**JOHNSON'S FURNITURE
STORE**
For Post Cards and up-to-date
furniture.

**BEN
BUNGARD
BARBER**
Shoe Shine, Bath and Laundry in
Connection.

**A good place to get Tab-
lets, Box Paper, Envel-
opes and other Station-
ery is at**
DR. KEEFER'S.

**BOSTONIAN for men,
QUEEN QUALITY and
The HANNAH for ladies.**
The Best Shoes found anywhere for style
and quality.
J. L. McFARLAND

Don't risk losing your soles.
Have them repaired at
COOPER'S
State street.

C. W. STOUGHTON, M. D.
WESTERVILLE, O.
West College Ave. Both Phones.

G. H. MAYHUGH, M. D.
East College Avenue.
Both 'Phones.

H. L. Smith, M.D. John W. Funk, M.D.
Hours—9—10 a. m. Hours—3.30 5.30 p. m.
1—3 p. m. and by appoint-
ment.
7—8 p. m.
Both Phones.
Old Bank of Westerville Building.

W. M. GANTZ, D. D. S.
Dentist
Corner State and Winter Streets.
Citz. Phone 19 Bell Phone 9

EXCHANGES

Ohio State—"Who's Who in
Ohio State" appeared May 3.
Five hundred cloth-bound cop-
ies were printed, which will be
sent to the various university
libraries of the country.

Much interest is shown for
archery by the girls of State.
Every sunny afternoon they try
their skill at this excellent recre-
ation and occasionally one hits
the tree in which the target is
hung, and a few have the credit
of hitting the target.

As the bleachers are in need
of a coat of paint, it has been sug-
gested that the freshmen show
their spirit by making this im-
provement before the May Fete.

Case—President Howe has
been granted a vacation to be-
gin this summer and to
last until September, 1913.
After thirty consecutive years of
college work the rest will be
appreciated.

At a recent meeting of the fac-
ulty some previous rules in re-
gard to athletics were replaced.
Students conditioned in more
than seven semester hours are
debarred from all intercollegiate
contests.

Ohio Wesleyan—L. W. St.
John has resigned as athletic di-
rector after three years' service.
He turned out excellent teams
during his work there and the
announcement of his resigna-
tion came as a surprise to the
university. No successor has
been chosen, but Clarence
Childs of Yale is mentioned as
the one likely to secure the po-
sition.

Wittenberg—The late Dr.
Isaac K. Funk, the founder of
the Literary Digest, left Witten-
berg a legacy of \$10,000.

The students and professors
took an active part in the recent
temperance campaign. There
were only one or two among
the faculty and students who
favored the wet cause. The
Wittenberg precinct was one of
the few in the list to show a
dry majority.

Denison—Dr. Hunt, president
of Denison university, will be
among the number of college
presidents on a leave of absence
for next year.

COLLEGE AND ST. FRANCIS HOSPITAL

STARLING-OHIO MEDICAL COLLEGE

Departments of
Medicine, Dentistry and Pharmacy

College Hospitals
Protestant and St. Francis

Associated Hospitals
Hawkes, St. Anthony, Mercy, Lawrence, State,
and Ohio Penitentiary

SESSION FOR 1912-13 OPENS WEDNESDAY, SEPTEMBER 25, 1912
Registration Days, Monday and Tuesday, September 23 and 24

W. J. MEANS, M.D., Dean
Department of Medicine
H. M. SEMANS, D.D.S., Dean
Department of Dentistry
H. R. BURBACHER, C. PH., Dean
Department of Pharmacy

For Catalogues and Information
Address

Starling-Ohio Medical College
700-716 Park St. Columbus, Ohio

COLLEGE AND PROTESTANT HOSPITAL

The Price of Public Opinion will be
Advanced to

\$1.20 Per Year
July 1, 1912.

You can pay all back subscription and as many years
in advance as you please at the \$1.00 rate between now
and July 1, 1912.

PUBLIC OPINION,
WESTERVILLE, OHIO.

GET THE BEST

Special to all Students at Ot terbein. The New Student Fold-
er only \$3.00 per dozen. A photo of the best style and strictly up
to date.

Call at our gallery or see our representatives,
THE OLD RELIABLE

Baker Art Gallery
COLUMBUS, O.

State and High Streets, Columbus, Ohio.

University of Missouri—The
women students in order to im-
prove their athletic prowess
have an athletic association of
their own.

Allegheny — \$400,000 has
been secured in the campaign to
raise an endowment fund of
\$500,000.

LOCALS

Miss Zelma Lash of Canton, O., spent the week end with her brother, Carl Lash.

S. C. Caldwell of Swanton, Neb., dropped in on his son Russell, Friday.

Friends will be interested to know that Mr. C. R. Layton was in Lewisburg last week.

J. R. Parish left the latter part of the week to help celebrate the nuptials of his sister's wedding.

Saturday proved to be the most inviting "push day" of the season. Charley, Kaye, Troxie, and Moses, with friends took a fishing trip up Alum creek, while Harkie, Sam, and Bennett with "points," sought recreation along Big Walnut.

No new points were seen at the May Morning breakfast. However, the Burris-Hartman plot thickens.

Mr. Harold Plott assisted with baritone horn solos in St. Clair Ave U. B. church Sunday.

Rev. A. R. Clippinger, brother of President Clippinger, and pastor of Summit St. U. B. church, Dayton, O., occupied the Rev. Daugherty's pulpit Sunday morning. The "Immortality of the Soul," was ably presented at this service. At the joint meeting of the Junior and Senior Christian Endeavor societies, he briefly discussed, "The Relation of the Church and Christian Endeavor."

COCHRAN HALL ITEMS.

The May Morning Breakfast was undoubtedly a success. The tables were charmingly arranged and that breakfast itself was more than an advertisement for the cooks. The girls were repaid for their efforts by netting about fifty-five dollars.

Some former Otterbeinites visited the Hall this week. Miss Fackler and Miss May Dick visited Wilda and Ruth. Mrs. Romspert (nee Gilbert) a former room-mate of Margaret Gaver visited over Sunday.

Lucy Huntwork had a housewarming Sunday when ten of her relatives came down to see

her. Sunday always seems to be a particular day with Lucy.

The other day Leila Bates was seen cleaning her shoes with a small white object. On inquiring Leila replied that it was one of the many uses of her tooth brush.

Boneta Jamison went home over Sunday. The last time she went home she came back with a saucy little hat—so just wait.

One day a young lady was seen earnestly talking from her window—shocking! The young man conversing with her was "Prexy."

OTTERBEINESQUES.

Question—"Where did Prof. Dodger go on the 8:30 car Saturday evening?"

Miss Shupe (in Bible)—I can't say Adonijah."

Bierly—"Are you going to marry that Japanese girl when you get back, Yabe?"

Yabe—"Yes, if I am not treated like you were treated by your girl."

A few militant suffragettes (Groff and Grindell) clash even in Bible,

Dr. Jones—"What is love?"
Richer—who knows) "Love is the objectification of the subjective life of the inner man."

Judging from the way the suffragists talk about each other, one would think that they all sing in the same church choir.

Miss Owings (translating Caesar)—"They went forward with their signs turned backwards in two parts."

Dr. Jones—"Did he have any sheep?"

Miss Brane—"Yes, lots of 'em."

Funk—"Nabal had a feast and didn't get over its effects very soon."

Troxell—"Abigail brought grub and fig pies to David."

Miss Moser—"Oh girls! I have the best lunch. I have a dozen boiled eggs. I boiled them out in town."

Grace Brane—"For the love of Moses." (Strange to say Ralph blushed.)

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

If We Never Sold
Any Other
MEN'S SHOES

We could rest on our reputation as a GREAT SHOE STORE on these

Nabob \$4 Shoes

In Low Shoes are some unusually good looking models that are made with faithful similarity to custom shoes.

ORR-KIEFER *Orr-Kiefer Studio Company*

199-201 South High St.

ARTISTIC PHOTOGRAPHY

"Just a little better than the best"

SPECIAL RATES TO STUDENTS

We Frame Pictures of all Kinds-RIGHT

The D. L. AULD CO.

Manufacturing Jewelers

195 E. LONG STREET,

COLUMBUS. OHIO

Class Pins, Invitations, Local Society Emblems, Announcements, Medals, Engraved Cards, Trophies, Varsity "O" Badges.

WRITE FOR CATALOG

MILLER & RITTER, UP-TO-DATE PHARMACY

Carry a complete line of Kodak Supplies, Parker's Lucky Curve Fountain Pens, Papetries and everything usually found in first-class drug stores. Your patronage solicited.

SODA FOUNTAIN NOW OPEN

TROY LAUNDERING CO.

LAUNDRY, DRY CLEANING and PRESSING

Laundry Collected and Delivered.

Branch Office—KEEFER'S DRUG STORE
Phones—Citizen 27, Bell 177-R.

J. R. BRIDENST NE, Agent
Westerville, Ohio

Secure a copy of
"Songs from the Heart of Things"
at
MORRISON'S BOOKSTORE
Published by the New Franklin Printing Co.,
Columbus, Ohio.
65 East Gay St.
gents Wanted.

Bring your Shoes to
B. F. SHAMEL
for Repairs.
Corner of Main and State.