

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

5-20-1912

The Otterbein Review May 20, 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 20, 1912.

No. 32

CHURCH DEDICATED

Most Modern and Up-to-Date
U. B. Church Completed.

The new United Brethren church at Dayton, O., which has been under process of erection for the past year was dedicated yesterday. This beautiful edifice situated at the corner of Third and Euclid Avenues, will be known as the Euclid Avenue United Brethren church, and replaces the old Summit street structure. It has been constructed at a cost of \$73,000, and is by far the most handsome church building in the denomination.

Otterbein is peculiarly interested in this church, because it sustains such vital relations to our college and seminary. Plans were negotiated for this building while President Clippinger was a professor at Bonebrake Seminary, and during his superintendency of the Summit street Sunday school, and he took an active part in the movement for securing a modern church building. In addition to this association, President Clippinger is bound to the church by closer ties, as his brother, the Rev. A. R. Clippinger, is pastor of this congregation. Bishop W. M. Weekley, will preach the dedicatory sermon Sunday morning, and President Clippinger will deliver the evening address.

Commencement Dates.

President Clippinger delivered the commencement address last Thursday evening for the Sunbury High school. Sunday morning he will speak at West Middletown, O., in the interests of the college. During the coming week he will give commencement addresses for the Mt. Sterling and Centerville High schools.

Bale a Candidate.

Otterbein's debate coach, Fred G. Bale, is a candidate for the Democratic nomination for representative. At present, Mr. Bale is prosecutor of the juvenile court at Columbus.

Can They Do It?

PREPS HOLD "PUSH"

Rain Drives Academy Students
to Seek Shelter in a Barn.

Unmolested by the upper classmen and with the weather man as their only enemy, the "preps" held one of the most enjoyable pushes of the year last Tuesday afternoon and evening at the Lambert farm, a short distance south of town. About forty-eight members of this department were present. On account of the rain the plans were changed and the lunch was eaten in a newly built barn. According to reports, the lunch was something great, the chief delicacy of which was the ground-hog sandwiches. The class enjoyed also some real "home-made" cake served with boughten ice cream. After the feed the class went to the tall timber where the warmth of the bonfire as well as the warmth of class fellowship was experienced. The good time ended at 9:30.

PREACHES TO PRISONERS

O. U. Boys Hold Interesting
Meeting at Penitentiary.

A gospel team under the leadership of C. V. Roop journeyed to Columbus Sunday and had charge of the morning service at the Ohio State penitentiary, before an audience of nearly two thousand people.

The team was composed of Otterbein men who each had a part in the service. A quartet composed of D. A. Bandeen, L. E. Smith, C. M. Curts and W. E. Mallin rendered three special songs.

Messrs. O. W. Briner and F. E. Williams rendered a cornet duet. J. W. De Vaux presided at the piano.

Mr. Roop took for his theme, "Jesus Only."

A very impressive service followed, both for the auditors and for the team, as it was a new experience to all.

PITCH CAMP ON CREEK

Seniors will Tent Out in Woods
to Become Familiar With Wilds.

In order to properly assume their roles in the commencement play "Ingomar, the Barbarian," the members of the caste representing the warring barbarian tribe, will spend a couple of weeks previous to the presentation of the play in a camp along the banks of Alum creek, where they can "rough it" to their hearts' delight.

The town officials will dispatch a squad of special police to control the barbarians in their ravages and they will be led into town in chain gang style before each rehearsal. The tribe will be carefully guarded so that no property will be destroyed and the residents of this peaceful village will not be disturbed during their slumbering hours by the savage war whoops.

The members of the caste are working faithfully in their rehearsals, and hope to make the popular drama one to be long remembered by Otterbein people. The production is well adapted for out-of-door setting and the management is endeavoring to make it as characteristic of the Grecian type of life as possible. The selection of the leading parts has proved very satisfactory, and a definite selection of the caste will be published at an early date. Very comfortable seating accommodations are being planned which will eliminate the unpleasant features of most out-of-door plays. Every effort will be made to take the best care of the audience.

Richer Heads Sibyl Staff.

At the Sophomore class meeting today, H. E. Richer was elected editor-in-chief, and D. A. Bandeen, business manager for the 1913 Sibyl. These two officers together with F. E. Williams, Misses Brane and Karg compose the nominating committee, which will recommend the assistant editors.

BIG GAME LOST

Otterbein Suffers Defeat by Ohio Staters.

Lineup:

Otterbein	AB.	R.	H.	PO.	A.	E.
Bale, R.	5	0	3	1	0	0
Daub, L.	4	1	0	2	3	0
L. Calihan, R.	5	1	1	3	1	1
R. Calihan, L.	5	1	2	1	7	0
Gammill, R.	4	1	0	2	0	1
Campbell, L.	3	1	1	1	1	1
Bevis, R.	1	0	0	2	1	0
Garver, O.	3	0	0	3	0	0
McFarland, L.	3	0	1	3	0	1
Snaveley, C.	3	0	0	1	2	1
Totals	35	5	9	27	15	5

Ohio State	AB.	R.	H.	PO.	A.	E.
Fritz, C.	4	1	1	6	1	0
Bliss, L.	5	2	3	2	0	0
Jones, R.	4	1	1	0	0	0
Mechling, L.	5	1	1	2	0	0
Smythe, L.	4	0	1	9	0	0
Reilly, L.	4	2	1	4	0	0
Hogshead, R.	3	0	1	1	1	3
Grant, L.	2	1	0	3	2	2
Richmond, L.	4	1	1	0	10	1
Snyder, P.	0	0	0	0	0	0
Totals	35	9	10	27	14	6

Summary—Two base hits—Bale, R. Calihan, Fritz, Bliss, Jones, Hogshead. Three base hits—Campbell. Sacrifice hits—Campbell, Garver, Smythe. Stolen base, State 3; O. U. 1. Base on balls, off R. Calihan, 3; off Snaveley 2. Hits off Calihan, 9; off Snaveley 1; off Richmond 9. Umpire, Bailey. Time 2 hours. Attendance, 300.

The O. U. ball team was defeated by O. S. U. on the home grounds by a score of 9-5 Saturday. Both teams played loose ball and each had a bad inning necessitating the use of two pitchers. Each team scored in the first. In the second, after two had been retired, McFarland lifted his foot off first on a neat assist from L. Calihan. Three two-base hits followed, scoring four runs. Garver took Bevis' place at catcher and errored, costing the locals one run. State was held tightly till the sixth, when a base on balls and a hit gave them another run. After the visitors hit one in the eighth R. Calihan was hoisted and Snaveley was sent to the mound. One score resulted on Garver's error. Two men breezed and the other popped a high one ending the inning. O. U.'s feast came in the latter part of the eighth when our boys scored four on as many hits. The enthusiasm that had died long before was aroused and Richmond was derricked and Snyder inserted. His work was effective and ended O. U.'s scoring. State traveled across the plate for the last time in the ninth when Jones scored on a long fly.

The batting and fielding of Bale drew much applause from

the crowd and also on Daub's neat steal of second. The visitors pilfered eight bases which proved to be costly. Garver's throws were true, but the ball could not be held. Snaveley was given his first chance since the Denison game and showed exceedingly well for lack of practice and it is hoped that his arm will hold out for the games following. Res has been over-worked and Snaveley proved a good substitute. Res, however, was still held in the game playing snappy at first. Snyder pitched tight ball when sent in for Richmond, allowing no hits or runs.

First Inning.

State—Fritz was hit by pitched ball but was caught on an attempt to steal by Len Calihan. Bliss hit for three bases on Gammill's and Len Calihan's bad throws and scored on passed ball. Jones fanned. Mechling safe on Campbell's error. Smythe hit to L. Calihan forcing Mechling. 1 hit, 1 run.

O. U.—Bale started with a two-base hit. Daub safe on fielder's choice, Bale being caught at third, Daub stole second by a neat slide. L. Calihan popped to center. R. Calihan hit to right for two bases, scoring Daub. Gammill flied out to Smythe. 2 hits, 1 run.

Second Inning.

State—Reilly walked and stole second. Hogshead struck out. Grant popped to L. Calihan. Richmond safe on McFarland's error which gave State four runs on three hits. Richmond stole second. Fritz hit to right for two bases scoring Reilly and Richmond. Bliss hit to left for two bases, scoring Fritz. Jones went for two bases but was caught between second and third by R. Calihan. 3 hits, 4 runs.

O. U.—Campbell was hit by pitcher and took second on error by Hogshead. Bevis sacrificed. Campbell to third. McFarland was safe on fielder's choice. Campbell put out at plate. Snaveley popped to Grant. No hits, no runs.

Third Inning.

Garver took Bevis' place.

State—Mechling on Garver's strike out error and scored. Smythe and Reilly flied to Bale who accepted both chances in neat style. Hogshead walked.

(continued on page three.)

Special Lines of Young Men's Suits

For the Graduation Occasion

Plain blue and fancy serges in those fine qualities and rich lustrous shades that the young men recognize at a glance.

Handsome gray, tan and brown mixtures and solid color serges. They are all uniformly well made ("Bryce made") which is always a guarantee of absolute satisfaction. We will be pleased to show you our immense lines \$15, \$18, and \$20.

\$15, \$18 and \$20

CLOTHING, SHOES, HATS, FURNISHINGS

THE BRYCEBROS. co.

Neil House Block, Opp. State House

COLUMBUS, OHIO

TENNIS GAMES

Tan and Cardinal Lowered by Visitors.

Otterbein vs. Michigan.

The Michigan tennis team won 3-0 from Otterbein, Friday afternoon. The boys from Ann Arbor were a big attraction for Otterbein, and O. U. was simply outclassed and were handed just such a defeat as was given to Oberlin on Thursday. Although the heavy rains kept the courts in a muddy condition for the past week, the strong cold wind dried the courts so that the teams played fast games. The singles were played first by Sando and Nelson for O. U. and Holmboe and Thorward for Michigan. Barkemeyer and John played in the doubles against Holmboe and Thorward.

Singles.

Sando, O. U.	6	6
Holmboe, Mich.	6	6
Nelson, O. U.	3	4
Thorward, Mich.	6	6

Doubles.

John-Barkemeyer, O. U.	2	3
Holmboe-Thorward, M.	6	6

Professors Grabill and Resler lost in a practice meet with the Michigan boys, 6-3 and 7-5.

Otterbein vs. Denison.

Another defeat to the tennis team was scored Saturday morn-

ing when Denison won from Otterbein 3-0. The courts were fast and some good playing was exhibited. Bill of Denison, was the wonder but had difficulty in winning from Sando. Nelson lost to Scott, but did not show up as well as he did against Michigan. The doubles were fast and interesting, O. U. scoring against Denison in one set.

Singles.

Sando, O. U.	5	4
Hill, D.	7	6
Nelson, O. U.	4	2
Scott, D.	6	6

Doubles.

John-Barkemeyer O. U.	1	6	4
Hill-Scott, D.	6	3	6

J. W. MARKLEY'S DRY GOODS STORE
for Imperial Union Suits, B. V. D. Union Suits and Athletic Union Suits.

UNCLE JOE

A STUDENT'S SHOP and A SHOP for STUDENTS.

BEN BUNGARD,
Proprietor.

Read

PUBLIC OPINION

For the Local News of Westerville and Vicinity.

BIG GAME LOST

(continued from page two)

Daub caught Hogshead at plate by neat throw. No hits, 1 run.

O. U.—Bale out Richmond to Smythe. Daub flied to Grant. L. Calihan hit through Reilly. R. Calihan thrown out Fritz to Smythe.

Fourth Inning.

State—The visitors were retired in order. Richmond fouled high to Garver, who made a difficult catch. Fritz and R. Calihan to McFarland. Bliss popped to Campbell. No hits, no runs.

O. U.—Gammill took first on Hogshead's error. Campbell sacrificed and Garver and McFarland struck out. No hits, no runs.

Fifth Inning.

State—The State boys were again retired in order. Jones flied to McFarland. Mechling struck out and Smythe caught at the plate. No hits, no runs.

O. U.—Snively was safe at first but Bale hit and forced Snively between second and third. Daub popped to Reilly. L. Calihan breezed. Bale was thrown out at third. 2 hits, no runs.

Sixth Inning.

State—Reilly popped to Daub. Hogshead hit to right for two bases. Grant walked. Reilly stole third. Grant stole second and Daub threw out Reilly at the plate. Grant stole third. Richmond hit, scoring Grant. Fritz fanned. 2 hits, 1 run.

O. U.—R. Calihan out at first. Gammill out Grant to Smythe. Campbell safe on Grant's error. Garver struck out. No hits, no runs.

Seventh Inning.

State—Bliss hit to center and stole second. Jones flied to Snively. Mechling popped to Gammill. Smythe out Campbell to McFarland. 1 hit, no runs.

O. U.—McFarland fanned. Snively out Grant to Smythe. Bale got his third hit but Daub was out Richmond to Smythe. 1 hit, no runs.

Eighth Inning.

State—Reilly led off with a single over short and Snively was sent in to pitch for O. U. Reilly was safe on Daub's error. Snively fanned Hogshead but Grant walked. Reilly and Grant worked successfully the double steal and Reilly scored on Garver's pass ball. Richmond struck out. Fritz

popped to Bale who made the sensational catch of the game. 1 hit, 1 run.

O. U.—Len Calihan started the enthusiasm by a hit over second. R. Calihan, duplicated with a clean hit. Gammill safe on Hogshead's error and L. Calihan scored. Campbell hit for three bases scoring R. Calihan and Gammill. Garver popped to Mechling. McFarland hit over short scoring Campbell. Richmond was yanked out and Snyder sent in for State. Snively was safe on fielder's choice but forced McFarland at second ending O. U.'s scoring. 4 hits, 1 runs.

Ninth Inning.

State—Bliss was out Daub to McFarland. Jones was passed and stole second and third. Mechling popped to Bale and Jones scored. Smythe hit through short, but Reilly popped to Gammill. 1 hit 1 run.

O. U.—The last attempt to score was fruitless for Daub popped to left. L. Calihan lined to Hogshead and R. Calihan ended with a fly to Grant. No hits, no runs.

NEW RECORD MADE

Arthur Lambert Breaks Record of R. L. Kunkle in Shot Put.

The O. U. track team journeyed to Ohio University Saturday and were defeated by a score of 81-36. Otterbein, however made a good showing, but through hard luck lost two events by disqualification. Captain Rogers took the low hurdles and the pole vault, but through disqualification lost the high hurdles. Bierly won two firsts and Van Saun and Lambert each took one first, Van Saun and Plott taking seconds.

Record Broken.

Arthur Lambert broke the record for shot put by two feet, establishing a new record of 37 ft. 7 inch, which is expected to stand for a long time. Art deserves much credit, as he has

thrown the weight but about six times this year and this was the first meet in which he has ever participated. It is thought that he will be able to break his own record before the year is closed. Bierly came with one inch of tying the record for high jump, clearing the bar at 5 ft. 5 inches.

Events.

Running high jump—Bierly 1st, Ohio 2nd. Height, 5 ft. 5 in. Shot put—Lambert, 1st, Ohio 2nd. Distance, 37 ft. 7 in.

Pole Vault—Rogers, 1st, Ohio 2nd. Height 9 ft.

Discus throw—Ohio 1st and 2nd. Distance 97 ft.

Broad jump—Bierly 1st, Ohio 2nd. Distance 18 ft. ½ in.

Hammer throw—Ohio 1st. Plott 2nd. Distance 97 ft. 9 in.

100 yard dash—Ohio 1st and 2nd. Time 10 4-5 sec.

Mile Run—Ohio 1st, Van Saun 2nd. Time 4.56 4-5 sec.

120 yard High hurdles—Ohio 2nd. Time 24 1-5 sec.

220 yard dash—Ohio 1st and 2nd. Time 24 1-5.

½ mile run—Van Saun 1st, Ohio 1st. Time 2.11 sec.

220 yard low hurdles—Rogers 1st, Ohio 2nd. Time 28 sec.

440 yard dash—Ohio 1st and 2nd. Time 55 3-5 sec.

2 mile run—Ohio 1st and 2nd. Time 10.33 sec.

Relay won by Ohio. Total—Ohio 81, Otterbein 36.

The Student's Barber Shop

Youmans, N. State Street.

During Summer Vacation Sell FEENY VACUUM CLEANERS.

Absolutely the best. Satisfaction guaranteed. Easily sold—big profits. One student made \$90.00 spring vacation. Write today for proposition. State territory preferred.

FEENY MFG. CO., A-710, Muncie, Ind.

Secure a copy of

"Songs from the Heart of Things"

at

MORRISON'S BOOKSTORE

Published by the New Franklin Printing Co., Columbus, Ohio.

Agents Wanted. 65 East Gay St.

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.

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 TEACUP DEN in the basement of the High Street Store, where we serve light lunches and soda fountain products.

Liggett's

BAL TIC
A New
ARROW
Notch COLLAR
Mfg. by E. C. 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.
L. E. Smith, '15, . . . Ass't Sub. Agent

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.

Is This Fun?

The following editorial, which appeared in one of our morning papers recently, deserves space in a college paper. Because of its truth and timeliness, we publish it verbatim:

"At Marietta College nineteen students invaded the chapel at night, tied a cow and a calf to the altar, soaked the floor with beer and left the beer kegs and signs galore scattered about the chapel. The faculty promptly suspended those students, which was the right thing to do. It is now up to the trustees to order an expulsion.

"This act shows a perfect indifference to sacred things and a disregard of law, two of the most prominent traits of a bad citizenship. An educational institution cannot excuse such conduct and maintain its self-respect. Such work cannot be excused on the ground of frivolity or freakishness. The fault goes deeper than that—it is a blow at the character of the institution. There are freaks that can be passed by with an admonition, but this is not one of them. A respect for sacred associations attests a nobility of character, which is the first thing an educational association should insist upon."—Ohio State Journal.

Fraternity at O. U.

Otterbein has been invited to become a member of the Tau Kappa Alpha debating fraternity.

This fraternity, although a secret organization, is honorary, not social in character. Schools showing excellent ability in the art of debate can gain admittance to this fraternity, and only upon invitation. Otterbein was tendered the invitation by the Miami university, the parent chapter of the state. What objection, if any, could there be to becoming a chapter in such an association?

Pleasure vs. Education.

President Thompson, according to the Ohio State Lantern, recently gave as his opinion that, "colleges are rapidly being turned into social clearing houses and becoming organized institutions for the prevention of learning."

As yet, we cannot say that Otterbein is such an institution, but judging from the items appearing in the Review, and from daily conversation of the students, she is approaching that state described by the president of Ohio's largest university.

College officials should take a firm grasp upon the helm that guides the institution and stay the tide which will surely spell decay for Otterbein if allowed to go on unchecked. More solid stuff! Less entertainment!

We were always of the opinion that the girls were too lady-like to interrupt the men's literary sessions.

A May Fete.

During the past few weeks the dance and theatre has been offered as means of meeting Otterbein's social deficiencies. The student body is divided as to the propriety of such attractions. Would not an annual May festival such as is held at the state university, meet with the approval of students as well as faculty? Students of all minds and tastes, could relish this clean and wholesome pleasure, and it would meet the institution's need of more social functions.

There is a small matter which some of the subscribers have seemingly forgotten. To us it is necessary in our business. We are modest and do not wish to speak of it.—Ex.

Hand the amount of your subscription to C. F. Bronson.

Over 3,000 Well-Dressed Men are Wearing Kneeland Shoes

Some of these are students of Otterbein. They are finding Kneeland shoes the most comfortable, the best wearing and the best shape retaining shoes they have ever worn.

BECAUSE they are good shoes, and I fit your feet in the proper size and proper width for each particular customer.

TRY ME.

Prices \$2.50 to \$5

\$4

The
Regent

NOT A SEME HOSE GUARANTEED, WITHOUT A COUPON 25c

17 East
Gay Street

BATES, Shoe Expert,

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.

THE long legged fellow hasn't "anything on" the short legged one when it comes to making business strides. It's business acumen alone that pulls down all prizes. Good clothes backed by good judgment hew the way to success. You know it—we know it.

Union "College Shop" Clothes For Young Gentlemen

Have more ginger—more get-up—more of that quality which blazes forth and impresses people, than any clothes in the world. A broad statement you'll say. We agree with you; it is broad. However, we'll welcome an investigation.

\$15 to \$25

THE
UNION

Columbus, Ohio.

Subscribe for the Otterbein Review.

'72. S. J. Flickinger, managing editor of the Dayton Herald, accompanied former Governor A. L. Harris to Columbus last Monday to attend the funeral of Judge C. C. Lemmert. Mr. Flickinger was secretary to Governor Harris during his term of office, while Judge Lemmert was executive clerk.

'03. Dr. F. A. Edwards, assistant surgeon in the government sanitarium, Hot Springs, S. D., is arranging to spend commencement with us.

'05. During the past week a daughter was born to Mr. and Mrs. E. C. Doudna, of Lexington, O. Mrs. Doudna graduated in piano and taught music at Shelby, O., before her marriage.

'06. Mr. W. A. Weber, professor of religious pedagogy, Bonebrake Theological Seminary, was elected president of the alumni association of the institution at its meeting on May 2.

Ex-08. To Mr. and Mrs. Beeson, of the New Wilmington pike a fine daughter has come to gladden their home. Mr. Beeson and wife have taught in the Philippines and this country for several years, becoming well known through their connection with the schools.

'09. During the past week Mr. and Mrs. H. G. McFarren, of Marion, O., were in town on a visit.

'98. Rev. J. H. Harris, pastor of Grace United Brethren church, Columbus, O., and Rev. S. F. Daugherty exchanged pulpits Sunday morning.

'11. Park E. Weinland, teacher in academy at Key West, Fla., stopped in town for a few days. "Skinny" is former captain of baseball and we surmise he was especially anxious to see our fellows play Ohio State Saturday.

'11. We have as visitor among us Mr. W. L. Mattis, a student this past year in Bonebrake Theological Seminary, Dayton, O. Mr. Mattis resigned as pastor of

Cheviot U. B. church, Cincinnati, O., and will probably teach next year. Roy has always found Westerville a very attractive place.

Mrs. B. R. Hanby, '57 Sends Gift.

A cheerful and inspiring letter was recently received from the only living member of the first graduating class. Mrs. Hanby, Alhambra, Cal., enclosed in her letter a check for two dollars as a gift to the college from her class. This is an index of special interest upon the part of graduates of many years ago, for it is double the average which the officers of the Alumni association have counted upon.

Reception Given Foltz.

C. W. Foltz, who has directed the choir of the St. Clair Ave. U. B. church of Columbus for the past six months was given a farewell reception by the choir last Thursday evening. This is not a large church, but through the faithfulness of Mr. Foltz and the members of the choir, great results have been accomplished for the church. It is probable that Mr. Foltz will take up the work again next year.

Meet Out-of-Doors.

An event of special interest to the girls is the annual summer conference rally of the Young Women's Christian Association. Tuesday evening is the time for this occasion. The girls will eat supper at five o'clock on the campus if the weather permits. A fishing pond will be a feature of this year's rally.

Bridie to Peck, at Merchant of Venice—"Is that the guy that got the pound of meat?"

The Varsity Restaurant will please you with good things to eat.

F. A. PIERCE,

We carry a fine line of
SPORTING GOODS
Call and let us show you what we have.

BALE & WALKER

Bring your Shoes to

B. F. SHAMEL

for Repairs.

Corner of Main and State.

The Dunn-Taft Co.

GRADUATION GIFTS

Gold Collar Pins	50c to \$3.50
Shirt Waist Rings	50c to \$7.50
New Earrings	50c to \$5.00
Gold Bar Pins	50c to \$3.50
Lavallieres	50c to \$10.00
Silver Toilet Sets	\$5.00 to \$25.00

The Dunn-Taft Co.

COLUMBUS, OHIO.

Williams'

Ice Creams

Fruit Ices

Soda

Sundaes

Bakery &

Candies

Cakes, Pies

Bread and Rolls

Confectionery

THERE'S SOMETHING

About **WALK-OVER SHOES** that makes people enthusiastic about them. The more you know of them the more your enthusiasm grows. Ever listen to a bunch of WALK-Over wearers talking shoes? It must be the merit of the shoes.

Onyx Hosiery in all the New Numbers.

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

STATIONERY

at

"DAD" HOFFMAN'S

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. Jew-
elry and Current Literature.

Fine Line

**RALSTON AND DOUGLAS
SHOES**

at

IRWIN'S SHOE STORE.

HUMAN WRECKAGE

Mr. Owen Says That Social Wrongs are the Root of Social Problems.

The speaker at the meeting of the Young Men's Christian Association began his address by making the comparison between the city's dump and some of the penal institutions, where a certain amount of human wreckage is placed. The experiences are distressing, often brutal in character, which many in our cities are called upon to witness because of being poor. On the west side of Columbus is the city's dumping grounds where all refuse and debris is placed. On the opposite side is the county morgue, where the unknown and friendless dead are deposited until transferred to the potter's field or given to some hospital to be cut up in the name of science. At the other end of the city are the prison buildings, in which are deposited the city's human debris and wreckage, composed of thieves, vagrants, neglectors of families, etc.

The city allows eleven cents per day for the maintenance of the prisoners, and they are then turned over to private corporations to be exploited for gain. The contractor pays the city thirty cents per day for their labor and then does with the prisoners as he pleases. The city that allows this is more guilty of crime than the prisoner behind the bars. But this is called BUSINESS. Emerson says, "The ways of business have become barbarous to the point of theft." Mr. Owen said, "To many, the prisoners in a penal institution represent so many individuals, but to me they represent a system of a deep-rooted, aggravated, social condition which it behooves society to diagnose carefully and treat scientifically, or it will be overcome by the burden of providing for them." There are many charitable and philanthropic organizations serving as auxiliaries to state institutions in caring for the city's unfortunates, but all these are not taking care of the situation. They merely postpone the day of judgment which a just God will certainly demand. A well known humanitarian says, "At the root of every social problem there is a social wrong." If

we would be successful in casting off any evil, we must consider the fundamental principles which are responsible for this evil.

Y. M. C. A.

Miss Ethel Garn, the leader of Tuesday evening, had a very interesting meeting. She read for the Scripture lesson, Ruth 1: 44-49 and Psalm 84: 8-12.

Which lily leave

And then best recall?"

"Which rose make ours,

Many very interesting thoughts were drawn from this verse. Life is composed of choices. Each day some choice must be made. When a wrong choice is made it can never be un-made and a good opportunity may have been lost.

The great choice in life is the selecting of the path of Christian duty. No sinful pleasures can be included in this.

Concert Appreciated.

The concert given by the Faculty Quartet, Wednesday night, was of the most pleasing order. The more popular, yet worthy numbers gained continual encore. The real musical make-up of the audience was evidenced by their appreciation. Otterbein should be proud of such conservatory talent.

Mr. Grabill's own composition, "Indian Summer," with another of his own creation, "A Cradle Song," for an encore, are worthy of special note.

Orators Chosen.

The seniors and juniors were equally divided in the number of entries for the Russell prize contest last Wednesday afternoon, six students entering from each class. The preliminaries were held separately, three being chosen from each division. R. L. Harkins, Miss Ila Bale and Kiyoshi Yabe were retained for the seniors, and C. R. Layton, T. H. Nelson, and J. D. Good for the juniors. The final contest will occur May 29.

We want some good men to sell Public School Methods to teachers this summer. Only men of ability and enterprise over twenty-five years of age need apply.

SCHOOL METHODS CO,
85 N. High Street,
Columbus, O.

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

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.

EATS, EATS, EATS.

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

Moses & Stock

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.

BUNGARD BARBER

Shoe Shine, Bath and Laundry in Connection.

When you want something delicious try our bulk chocolate at 20c and 25c per pound. The best for the money 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. 1-3 p. m. 7-8 p. m. Hours—3.30 5.30 p. m. and by appointment.

Both Phones.

Old Bank of Westerville Building.

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

Dentist.

Corner State and Winter Streets. Citiz. Phone 19 Bell Phone 9

EXCHANGES

Wooster—Grand preparations are being made for Color Day, the greatest day of the college year, by the students here. During the day the new gymnasium will be dedicated.

Ohio colleges will be represented by Jesse Hays Baird of Wooster at Northfield, Minnesota, where the interstate oratorical contest will take place this year.

Oberlin—Victory again came to Oberlin in the recent track meet with Western Reserve. Both first and second places in five events were won by Oberlin. The final score stood 81 to 36.

Men connected with the commercial side of college administration met at Oberlin last Saturday to discuss their work. Many of the large colleges and universities of the east and middle west were represented.

Ohio—Denison and Ohio pulled about even in their recent intercollegiate contests. Ohio won the baseball game with a score of 12 to 0 but victory came to Denison in the track meet with a score of 87 to 33.

Ohio Northern—Henry Clew, a famous financier, accepted a membership on the advisory board of Ohio Northern. As an evidence of good faith he subscribed \$5,000 to the endowment fund.

Three graduates of this institution were honored by being placed on the list to receive fellowships or scholarships at Yale this year.

W. & J.—The announcement has gone forth that W. & J. expects to spend \$12,000 on her football team next fall.

Princeton—Cyrus H. McCormick of Chicago, a trustee of Princeton university made a gift of \$25,000 to the football association. He is especially interested in football as his son was one of the Tiger eleven who helped to defeat Harvard and Yale last fall.

Cornell—Ernest F. Bowen, Cornell's great stroke oar, of the last two years, has sent in his resignation on account of sickness. C. B. Ferguson who never rowed in a losing shell was elected to this position.

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

COLLEGE AND PROTESTANT HOSPITAL

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

Coulter's Cafeteria

N. W. Cor. High and State Sts., Columbus

The most sanitary restaurant equipment in the State.

CLEAN, WHOLESOME COOKING.

Everybody talks about our Roast Prime Ribs of Beef and those delicious Home-Made Pies.

We serve the Highest grade of Tea and Coffee that Money can buy.

Our Fish Dinners are a Feature

Come and Meet Your Friends.

15 People Served a Minute

GET THE BEST

Special to all Students at Otterbein. The New Student Folder 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.

Subscribe for the Otterbein Review.

LOCALS

Miss Hiestand returned to Otterbein for a few days.

Mr. and Mrs. D. F. Berrenger, of Fostoria, visited their son, Kaye, over Sunday.

Bishop W. M. Weekley and wife stopped over among Westerville friends last week.

Mrs. C. I. B. Brane visited her children, Roscoe and Grace, at the week end.

Quite a number of Otterbein males enjoyed "The Pretty Girls from Paris," last week.

Paul Fouts, Al Funk and Joy Reider saw the game with Ohio State Saturday.

"Varsity" Sorrell was here for the game Saturday.

Ira Dempsey, now in Williams college, Mass., visited the Annex for the week end.

Miss Mary Baker of Ellwood, Ind., visited her people over Sunday.

COCHRAN HALL ITEMS.

The Cochran Hall Association met Friday evening and elected the executive board for the next school year. The members of the new board will be as follows: Esta Moser, president; Wilda Dick, vice president; Grace Brane, secretary; Lucy Huntwork, treasurer. The Misses Bertha Richards, Bonita Jamison, Ruth Ingle, Lydia Garver, Ethel Oles, Martha Cassler, and Grace Straw, were elected as class representatives. Professor Guitner is faculty adviser. A very pleasant evening was spent. Mrs. Carey, Miss Guitner, Ethel Gilbert, and Esta Moser gave speeches, and Ruth Ingle gave a piano solo. Light refreshments concluded the events of this meeting.

Tables were changed Wednesday night. The "Soph" girls met once more, however. They came down in style too, with their evening gowns, fanciest hats and long gloves, fans and plumes. They had three courses at that table, spaghetti, prunes, and ice-cream. After supper they made a

few calls and dispersed with a "1914" cheer.

The fourth floor youngsters must stop fussing and stacking rooms. No, we were not going any farther than the postoffice Wednesday evening.

Ruth Weimer's "big" night comes on Saturday night now. It is about as long as it is wide too.

Miss Troxell is the guest of Nettie Lee Roth.

Misses Lohr and Cisson are two new students who have taken rooms at the hall.

OTTERBEINESQUES.

G. Hartman. (in society)—"Then to make sure that the king of Denmark had died they took him to the hospital."

Miss Guitner—In proposing, what would you say?" Mr. Arnold?"

Jack—"I wouldn't say."
"Bridie" is sure that he will like to study medicine, but he says that he just can't think of "dunning" the patients. (Don't worry about that, "Bridie," it is not difficult to settle with the heirs.

Miss Eckert (giving oration as the bell begins to ring)—"I believe the hour has come."

Senior girl to little Sophie—"Do you think I'll ever amount to anything?"

Dr. Jones to Jimmy—"And how is Mrs. Cox?"

Elliott (meeting Miss Cook on her return from Athens)—"Congratulations, Mildred."

Mildred—"I'm tired of hearing that, Howard." [Ask Jack Snavely to suggest something more pleasing, Elliott.]

Andrews is Candidate.

L. E. Andrews, an attorney, a graduate and former teacher of O. S. U., is a candidate on the republican ticket for representative. He was reared on a farm in Fairfield county, and served the people of Columbus three terms as Justice of the Peace.

He invites a careful examination of his record as an official and citizen.

If you are surprised at the quality and style of these

Men's Nabob \$4.00 Shoes

remember the purchasing power behind this big store.

Columbus, O. **THE A. E. PITTS** Columbus, O.
SHOE HOUSE 162 N. HIGH ST.

ORR-KIEFER

COLUMBUS, O.

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

Ingomar, the Barbarian,

Presented June 12, by the Senior Class of Otterbein University