

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

6-3-1912

The Otterbein Review June 3, 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, JUNE 3, 1912.

No. 34

BEST CONCERT PROMISED

Most Brilliant Production Yet Heard at O. U.

The Otterbein Choral Society of seventy-five voices will give the celebrated dramatic cantata, "Don Munio," by Dudley Buck at their commencement concert, Monday night, June 10.

This is the most beautiful and splendid musical production that the society has produced. The work abounds in beautiful choruses and the two choruses for male voices are considered the most brilliant and effective ever written.

The following distinguished soloists have been engaged at great expense to assist in this production, and each will contribute a group of solos to the first part of the program in addition to their work in the cantata.

Mrs. Edith Sage McDonald—

Soprano.

Mr. Alfred R. Barrington—

Baritone.

Mr. Warren G. Glass—

Tenor.

Mr. Ferdinand Gardner—

Cellist.

The seat sale will open at McFarland's Shoe House Friday, June 7th.

All seats will be reserved, the prices being 35 and 50 cents.

Who's Who?

A thing which is certainly worthy of mention and which we should take considerable pride in, is the fact that four members of Otterbein's faculty have been honored with a place in "Who's Who in America," a book published annually, which contains the names of our most distinguished Americans. The members of our faculty mentioned in this book are Dr. W. G. Clippinger, Dr. E. A. Jones, Dr. T. J. Sanders and Dr. George Scott.

Two other citizens of Westerville, Dr. P. A. Baker and Dr. H. H. Russell, are also listed in the book.

"Cups" days of single blessedness are about over.

FERDINAND GARDNER

Who Will be Heard Monday Night in the Choral Society's Production "Don Munio."

Yabe's Parents Make Gift.

Mr. and Mrs. Kiechi Yabe, of Fukushimaken, Japan, parents of Kiyoshi Yabe, a senior in Otterbein have presented the library with ten dollars' worth of books bearing upon Japan and China.

The gifts of Mr. and Mrs. Yabe deserve our highest appreciation and are worthy the emulation of the parents of other students.

Kiyoshi Yabe contemplates adding several more volumes to these in the future.

President's Reception.

Saturday evening at eight o'clock President and Mrs. Clippinger will give a reception in Cochran Hall to the senior class and their relatives, the faculty and their wives, and local and visiting alumni. Dr. and Mrs. H. H. Fout and Mrs. Lilian R. Harford will be guests of honor.

Exendine Here.

Former coach Albert A. Exendine, who has just completed his law studies at Dickinson, visited friends in Westerville Saturday. Mr. Exendine is on his way to Anadarko, Oklahoma, where he will meet his father, who owns a large ranch in old Mexico, located in the center of the war trouble.

While in Oklahoma, he will take the state bar examination, which if he passes successfully, will enable him to secure his diploma from Dickinson. Mr. Exendine will devote his life to the betterment of his race.

Five Graduates in Music.

This evening at 8:00 p. m., the first of the graduating recitals will be given. On Wednesday evening at 7:30 p. m. the candidates for the B. M. degree will be heard.

GIRL CAPTURES PRIZE

Seniors Defeat Juniors in Hard Fought Battle.

The second annual Howard H. Russell junior and senior oratorical contest occurred Wednesday evening in the chapel. The contest was a keen one, and the decisions of the judges were very close. Miss Ila Bale, the only girl entered, succeeded in winning the first prize of fifteen dollars. Her oration, "Mockeries and Realities," was admirably delivered. John D. Good, and Roy L. Harkins won the second and third prizes, which consisted of ten and five dollars respectively.

The seniors by winning two of the prizes gained the highest percentage, and will have their numerals engraved upon the loving cup of the Public Speaking Council.

Dr. Russell presided at the contest, and expressed himself as greatly pleased with the splendid productions and masterly deliveries of the contestants.

Professor J. T. Marshman, of Ohio Wesleyan University, F. L. Dustman, Ohio editor of the American Issue, and Lemuel D. Lilley, attorney, were the judges.

Recalls Former Victories.

The fact that Miss Bale and Mr. Good won first and second prizes recalls to many minds our oratorical contest held in 1904, when Mr. Fred G. Bale, a brother of the winner of the first prize, was a freshman at Otterbein. Rev. C. M. Good, brother John D. Good, winner of the second prize, was a student here. In an oratorical contest held at that time, Mr. Bale won first place, and Mr. Good won second. The winner represented Otterbein in an inter-collegiate contest held at Berea, Ohio.

In 1908, Miss Bale represented the Westerville High school in a county contest, and won first place. On the same night, Fred G. Bale debated with the victorious Ohio State team against Notre Dame at South Bend, Ind.

ERRORS LOSE FOR O. U.

Infield Wobbles During Latter Innings and Wooster Wins.

Wooster won from Otterbein Friday afternoon, by the score of 5 to 3. The visiting team played errorless ball but could find Res Calihan for only six short hits, one being good for two bases, while O. U.'s men swatted the ball for thirteen clean hits, one of which R. Calihan made good for three bases. Otterbein's errors came at critical times and all counted for runs.

Res. Effective.

R. Calihan pitched probably the best game seen on the college diamond, allowing but six scattered hits, just two resulting in runs, one of which was made by an error. He issued three passes but tightened up after the first inning and struck out six batters in succession during the fourth, fifth and sixth innings. Richards of Wooster, was lifted in the fourth, after five hits were made bringing over two runs and McCarthy was sent to check the terrible feast that Saunders' men had started. He proved to be very effective, allowing but four hits the remainder of the game. In the ninth the score was tied. After Finley was retired, McCarthy doubled, Collins was safe on error scoring McCarthy. Collins crossed the plate on a fumble of Roderick's bunt, but scoring was over when Blaser grounded out and Cunningham fanned.

In the second Garver astonished the spectators by a neat put out of White at the plate. He caught a good game and was there when called on to hit, bringing in a run and scoring on McFarland's hit. Campbell pulled off a pretty slide to second after driving in R. Calihan. Cunningham in left showed up well in the field but struck out five times. McCarthy showed good head work and form by retiring O. U. without a score at very critical moments, and duplicated. Res Calihan's feature of retiring the side in strike-out order in the fifth inning. The lack of favorable weather for practice resulted in Otterbein's defeat.

Lineup:

	AB.	R.	H.	PO.	A.	E.
Wooster						
Collins, ss.....	5	1	1	3	1	0
Roderick, 2.....	4	0	1	0	2	0

Victory Record Held for Three Years Shattered by O. U. Defeat.

Ohio Wesleyan turned the tables on O. U. Saturday at Delaware, winning by a score of 5 to 2. After pitching nine innings against Wooster on Friday at Westerville, Calihan was sent in the latter part of the first inning to stop the swatting that the Delaware men had started. He proved to be very effective, striking out thirteen and issuing no passes in seven innings. The fielding of Needham featured for Wesleyan.

Wesleyan scored two in the first. Snively, who won over O. W. U. last year was selected to hurl for Otterbein, but three hits counted for two runs and Res Calihan stepped into the box. St. John's men could see but little of the best pitching that has been displayed against his men this season. The second inning was marred by a run through errors and a hit by Seaman. No danger was felt till the seventh, when Calihan was touched for four hits, scoring two runs. Otterbein scored two in the sixth on two errors and three hits. All other hits were well scattered and through the fast fielding of Wes-

Blaser, 3.....	4	0	0	0	2	0
Cunningham, lf.....	5	0	0	2	0	0
Cory, rf.....	4	1	1	2	1	0
White, c.....	4	0	1	9	0	0
Weyandt, 1.....	4	0	0	9	0	0
Finley, mf.....	3	1	1	2	0	0
Richards, p.....	2	0	0	0	0	0
McCarthy, p.....	2	2	1	0	1	0
Totals.....	37	5	6	27	7	0

Otterbein	AB.	R.	H.	PO.	A.	E.
L. Calihan, ss.....	5	0	1	1	2	0
Gammill, lf.....	5	0	1	0	0	0
Snively, rf.....	1	0	1	0	0	0
Bale, rf.....	4	0	2	0	0	0
R. Calihan, p.....	5	1	1	0	5	1
Campbell, 3.....	4	0	2	0	2	2
Daub, 2.....	4	1	2	2	0	2
Garver, c.....	3	1	1	14	2	1
Bevis, c.....	4	0	1	1	0	0
McFarland, 1.....	4	0	1	9	1	1
Totals.....	39	3	13	27	12	7

	1	2	3	4	5	6	7	8	9
Wooster	0	0	0	1	0	0	2	0	2
O. U.	0	1	0	2	0	0	0	0	3

Summary—Two base hit, McCarthy; three base hit, R. Calihan; base on balls off Calihan 3; McCarthy 1; hits off Richards, 9 in four innings; struck out by Calihan 14, by Richards 2; McCarthy 7; passed ball, Garver; Umpire, Mason. Time, 2 hours 5 minutes.

All men of track ability and interest are looking forward to the big track meet next Thursday. This field day is a most interesting commencement event.

leyan, our men were unable to score.

O. W. U.	AB.	R.	H.	PO.	A.	E.
Hyder, 2.....	3	1	0	1	2	0
Bobo, lf.....	2	0	0	2	0	1
Shepherd, 3.....	4	2	2	0	2	1
Needham, ss.....	4	0	1	2	6	0
Hunter, 1.....	4	0	2	14	1	1
Briggs, c.....	4	0	1	6	1	0
Rathbun, mf.....	5	0	0	2	0	0
Hulbert, rf.....	3	0	0	0	0	0
Seamans, p.....	2	2	2	0	3	0
Total.....	31	5	8	27	15	3

Otterbein	AB.	R.	H.	PO.	A.	E.
Snively, p-rf.....	4	1	2	0	1	0
Gammill, lf.....	4	0	0	0	0	0
L. Calihan, ss.....	4	1	0	0	0	0
R. Calihan, 1-p.....	4	0	1	2	1	1
Campbell, 3.....	3	0	1	0	3	0
Garver, c.....	4	0	1	14	1	1
McFarland, rf-1.....	3	0	1	7	0	0
Bevis, mf.....	4	0	0	0	0	0
Daub, 2.....	3	0	0	1	2	2
Total.....	33	2	6	24	8	4

	1	2	3	4	5	6	7	8	9
O. W. U.	2	1	0	0	0	0	2	0	x
O. U.	0	0	0	0	0	2	0	0	2

Summary—Two base hit, Shepherd; stolen bases, Garver, Campbell, Hulbert, Shepherd; base on balls, off Snively 1; off Seaman 2. Hits, off Snively, three in ½ innings; off Calihan five in 7½ innings. Struck out by Calihan, 13, by Seaman, 5. Wild pitch, Calihan. Passed ball, Briggs; hit by pitcher, Hulbert. Sacrifice hits, Seaman, Bobo, 2. Time, 2 hours, 5 minutes. Umpire, Mason.

Otterbein Seconds Tie.

The O. U. seconds tied with Capital Seconds 5-5, in nine innings at Westerville Saturday morning. Just enough of the old second team were present to take part in the feast of the batters. Both pitchers were hit frequently and errors accounted for a part of the scoring. In view of the fact that the seconds have not had practice for over a month, a good showing was made by them against the fast Capital team.

Games This Week.

The first team plays Wittenberg today at Springfield, and a close contest is expected. It will probably be a pitchers' battle from the start as both teams will put up their best twirlers.

Saturday Denison will be the attraction at Westerville for O. U. As Otterbein was defeated at Granville a great effort will be made to hold the Denisonians to a low score and capture the game.

Batting Average.

	AB	H	AV
Bale	41	15	366
R. Calihan	39	13	333
Gammill	40	8	200
Garver	32	7	219
L. Calihan	44	9	205
Snively	14	6	250
Bevis	24	4	167
Daub	39	7	119
Campbell	34	7	206
McFarland	26	5	192

FOUR RECEIVE TRACK "O's"

Otterbein Wins from Wittenberg in Track Meet, Score 65-52.

In a slow meet at Westerville, O. U. won over the trackers from Springfield by a close score. Captain Rogers scored most points for O. U., while Schaeffer and Dunkle were the point winners for the visitors. Milo Hartman was called from the side lines and after removing his coat and collar threw the discus for first place. In the two mile run Hall (O) led the race till Dunkle (W) passed him on the last hundred yards taking first honors.

Probably the prettiest race of the day was the 440 yd. dash. The fastest event was the 100 yd. dash.

Summaries.

100 yd. dash—Schaeffer (W) first; McNutt, (W) second. Time 10 3-5 sec.

220 yd. dash—Schaeffer (W) first; McNutt (W) second. Time 24 2-5 sec.

440 yd. dash—Wilson (W) first; Van Saun (O) second. Time 54 sec.

880 yd. run—Shepherd (O) first; Van Saun (O) second. Time 2:20 4-5 sec.

Mile run—Van Saun (O) first; Dunkle (W) second. Time 5:33 sec.

Two mile run—Dunkle (W) first; Hall (O) second. Time 11:45 3-5 sec.

220 Low hurdles—Rogers (O) first; Swoyer (W) second. Time 29 2-5 sec.

120 High hurdles—Rogers (O) first; Swoyer (W) second. Time 19 4-5 sec.

Pole Vault—Rogers (O) first; Creager (W) second. Height 9 ft. 1 in.

Running high jump—Bierly (O) first; Creager (W) second. Height 5 ft 1 in.

Broad jump—Schaeffer (W) first; Rogers (O) second. Distance 19 ft. 1 in.

Shot put—Lambert (O) first; McLeod (O) second. Distance 35 ft 1½ in.

Discus—Hartman (O) first; Ferguson (W) second. Distance 102 ft. 7 in.

Hammer throw—Plott (O) first; Ferguson (W) second. Distance 94 ft 8½ in.

Referee—Prof. H. J. Heltnann; Starter, Mr. Sharon, O. S. U.

Those scoring points for the Varsity "O" are Captain Rogers, Van Saun, Bierly and Plott.

An Important—
—yes Extraordinary Sale

Hart, Schaffner & Marx Clothes

These world-famous clothes will hereafter be found only at The Union in Columbus. The introductory sale embraces 1020 Spring and Summer Suits for Men and Young Men.

Regular
H. S. & M.
\$20, \$25, \$30
and \$35 Suits

on sale commencing Monday,
June 3d, at

\$17

Every suit is all wool, or wool and silk, and is guaranteed to wear. We refund the purchase price or exchange for new suit if it don't prove up.

**THE
UNION**

Columbus, Ohio.

Eat at the

**Otterbein
Restaurant**

M. C. KRATZER, Prop.

COMMENCEMENT PROGRAM.

Commencement Open Session of the Cleiorheteian Literary Society, 7:00 p. m., Thursday, June 6.
Commencement Open Session of the Philalethean Literary Society, 6:30 p. m., Thursday, June 6.
Commencement Open Session of the Philomathean Literary Society, 6:30 p. m., Friday, June 7.
Commencement Open Session of the Philophronean Literary Society, 6:45 p. m., Friday, June 7.
President's Reception, 8:00 p. m., Saturday, June 8.
Baccalaureate Sermon, 10:15 a. m., Sunday, June 9.
Annual Address before the Christian Associations, 7:30 p. m., Sunday, June 9.
Reception by Cleiorheteian Literary Society, 10:00 a. m., Monday, June 10.
Reception by Philalethean Literary Society, 10:00 a. m., Monday, June 10.
Annual Banquet of Philalethean Literary Society, 11:30 a. m., Monday, June 10.
Reception by School of Arts, 2:00 p. m., Monday, June 10.
Annual Dinner of Cleiorheteian Literary Society, 5:00 p. m., Monday, June 10.
Concert by Choral Society, 8:00 p. m., Monday, June 10.
Meeting of Board of Trustees, 9:00 a. m., Tuesday, June 11.
Annual Field Day and Track Meet, 2:30 p. m., Tuesday, June 11.
Graduating Exercises of Music Department, 7:30 p. m., Tuesday, June 11.
Annual Banquet of Philophronean Literary Society, 8:30 p. m., Tuesday, June 11.
Annual Banquet of Philomathean Literary Society, 8:30 p. m., Tuesday, June 11.
Senior Class Play, "Ingomar," 8:00 p. m., Wednesday, June 12.
Fifty-Sixth Annual Commencement, 9:30 a. m., Thursday, June 13.
Alumni Anniversary, 12:00 m., Thursday, June 13.

INGOMAR EXCELS

Senior Play Will be Main Attraction during Commencement.

The rehearsals for the senior play, "Ingomar, the Barbarian," have been conducted out-of-doors for the past two weeks so as to enable the caste to become familiar with acting and speaking in the open air.

The progress of the play has been very encouraging and steady development of the principal characters will undoubtedly result in a finished production. The caste is excused from classroom duties, and morning and afternoon rehearsals are held each day.

Special scenery is being constructed under the direction of Mr. Robbins, the coach, and the stage setting will be characteristic of the old Grecian type of architecture.

It is reported that the play given by the seniors this year will exceed anything ever presented by a graduating class of Otterbein. Those desiring seats should place their orders as soon as sale opens.

HELEN M. HENNESSEY

Critic Teacher Third and Fourth Grades, Summer School.

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

F. A. PIERCE,

Bring your Shoes to

B. F. SHAMEL

for Repairs.

Corner of Main and State.

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

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. Foltz, '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, 1904, at the postoffice at Westerville,
O., under Act of March 3, 1879.

"Are you in earnest? Seize this
very minute. What you can do
or think you can, begin it."—
Goethe.

Examinations.

Now that we are engaged in
another series of final examina-
tions, the question again arises,
"Are examinations beneficial?"
Too often we think this ques-
tion concerns the student alone, but
this is not the case, for instruc-
tors are involved as well. If the
student fails, it is a discredit to
the professor, and casts reflection
upon him.

We are fortunate in having
some professors at Otterbein who
look upon their work in this light.

They exercise patience and
diligence with those who are less
intelligent, and see that such
keep pace with the other mem-
bers of the class. In this way,
there is steady development and
growth on the part of the student.
Does not the professor know,
without examinations, the stu-
dent's ability, and what he has
absorbed under his instruction?

Many look upon final tests
with a sort of fear and dread.
They worry, unnecessarily per-
haps, stay up late, when they
should be resting, and face the
ordeal next morning wholly un-
fitted for it. They cannot be
blamed for this. They are thus
constituted naturally.

Some professors hold that stu-
dents do more conscientious study
during the term for fear of not

being able to pass the final exam-
inations. Are there any such at
Otterbein?

Why not allow the student
who maintains a certain average
for daily work, say 85% to be
exempt from the finals?

The daily work is what counts
anyway, not the periodical spells
of cramming, which weakens not
strengthens, the student.

A being who has the nerve to
smoke a rotten pipe, or an un-
decayed one, in the presence of a
woman, deserves the most cut-
ting rebuke an American girl can
offer.—Girls Issue of Wooster
Voice.

CLUB TALK

Cheer Leaders.

Dear Editor:—

One fact for which Otterbein
is noted by her opponents, is the
enthusiastic cheering of the stu-
dents for their teams. Perhaps not
a better showing has been made
this year than at the Otterbein-
Wesleyan football game.

The seventy-five rooters who
accompanied the team to Dela-
ware made more noise than the
three hundred and fifty students
and band of Wesleyan. The rea-
son for the splendid showing is
that, O. U. had one of the best
cheer leaders in the history of
the institution. Throughout the
football season he led the rooters,
but when basketball started, an-
other enthusiastic rooster took
his place of honor and led the
students with great success.
During the debate and baseball
seasons still another was given
the chance to lead but with less
success than the former leaders.

A leader must have the physi-
cal ability to lead the cheering
and be able to hold the enthus-
iasm of the crowd. The ending
of the school year necessitates
the choosing of a new leader for
the ensuing year. How should
this be done? All other universi-
ties give tryouts for this posi-
tion and thereby obtain the best
leader that the school can put
forth. It is time for O. U. to
adopt this plan. Let the student
body choose who shall be leader,
rather than have a clique say
who is to lead the rooters in
the cheering for the teams.

—L

THE SHOP

For Shirts

All Sizes, 14 to 19 neck. All sleeves up to 38 in.

THE VOGUE SHOP

Chittenden Building, Columbus.

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.

Belt 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.

Debate "O."

Dear Editor:—

The article in the last issue of
the Review regarding the grant-
ing of "O's" to second team
athletes has been read with great
interest, and has generally met
with favorable comment.

Now, if the granting of second-
ary "O's" to second team is prac-
ticable (and nearly everyone
admits that it is), then we must
also admit that the alternates on
our debating teams should be
granted a secondary "debater's
O." This is not a new idea, awak-
ened by last week's article on
"Secondary O's", but is a ques-
tion that was considered by the
Debate O. Association at its
first meeting and has been more
or less talked of ever since.

The same arguments that
were produced in favor of sec-
ondary "O's" for athletes, will
hold in case of alternates on our
debating teams, only with greater
force. Anyone who knows any-
thing about an alternate's work,
knows that he is as well deserv-
ing of a badge of honor as the
second team athletes. The suc-
cess of the debating team—to a
large degree, depends upon the
material it is able to procure,
which the alternate gathers. Be-

cause of his efforts, he is well de-
serving of some recognition. This
recognition however, can only be
given by granting him a second-
ary "O."

At present there is no incen-
tive for young men and women
to come out for intercollegiate
debate, because they know that
in case they should only make
alternates, they would have to do
four months' hard work without
any reward or recognition. The
granting of a secondary "O"
would remove this barrier.

Since the idea of granting sec-
ondary "O's" in athletics is be-
fore the students, and is meeting
with their approval, I think
similar recognition should be
given to the alternates of our de-
bating teams. By doing so, Ot-
terbein's standard in debate could
be raised very much. S

The Old Reliable Scofield Store

For DRY GOODS

of all kinds.

Also MEN'S FURNISHINGS

L. L. HAMLIN, '70.

Occupies Important Position in Large Iowa College.

The many activities of life which graduates of Otterbein are entering, is shown by the stirring life of Mr. L. L. Hamlin, Des Moines, Iowa. After graduation from college he taught in the public schools in Michigan, Indiana, and Ohio, and later practiced law at Marshalltown, Iowa. His business ability has placed him at the head of the Des Moines Tent and Awning Company, and also of the Oklahoma City Tent and Awning Company.

Besides his regular business he is closely connected with Highland Park College, which has an enrollment of nearly twenty-five hundred students. Recently he was elected vice president of the Board of Trustees of the college. He is also chairman of the finance committee, which causes the entire burden of raising and expending money as well as the construction of new buildings to fall directly upon him. Mr. Hamlin is well known throughout the state for his Christian and philanthropic work.

'11. Mr. Cloyd Bailey, teacher of mathematics and director of athletics in the high school at Bowling Green, O., has returned to his home on West Main street.

'05. There was born to Professor and Mrs. Rosselot on May 25, a daughter, Eathel Lavelle Rosselot.

"The Holy City."

The sacred cantata "The Holy City," by Gaul, rendered by the chapel choir last evening was delightful. The solos by Professors Resler, Denton and Gilbert and by Miss Caffisch, Miss Cassler, and Mr. Spafford are worthy of our highest appreciation. Of especial interest was the unaccompanied chorus. The work of Professor Resler in undertaking such a heavy production with a small choir deserves much credit from all music lovers.

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.

'66. J. R. Clark, a successful farmer and stockman of Maunie, Ill., is spending a few days with his sister, Mrs. Chas. Watson, on East Park street.

'69. Dr. J. P. Landis, president of Bonebrake Theological Seminary, occupied Rev. Mr. Daugherty's pulpit on Sunday morning. At the chapel period this morning he conducted the devotions and made a few remarks concerning the work at Bonebrake.

'82. C. E. Bonebrake, of Columbus was a guest at the Cornell home Sunday. He attended the decoration services of the Fourteenth-Fourth.

'92. Dr. C. W. Kurtz, presided at the dedication of the Euclid Avenue U. B. church, Dayton, O., Sunday, May 19. He has been of great help as a wise counselor in the building of this handsome edifice.

'04. Prof. E. P. Durrant, an instructor in Ohio State university, will attend Chicago university this summer.

'11. Miss Bessie Daugherty is home from her year's work at Wapakoneta, O., to spend the summer with her parents. Miss Daugherty will return next fall to her teaching in the high school at that place.

'11. Mrs. E. C. Weaver of Johnstown, Pa., is visiting over commencement with her parents, Mr. and Mrs. Jesse Gifford.

'10. Miss Lucile Morrison of Chicago, Ill., and Rev. A. H. Weitkamp, '04, of Denver, Colo., will be among the commencement visitors.

'10. At the commencement exercises of Sugar Grove Seminary, Rev. W. A. Knapp, of Buffalo, N. Y., will preach the baccalaureate sermon on Sunday morning, June 9.

'11. Miss Grace Coblentz teacher of German and English in the Miamisburg High school, will teach German in the summer school during professor Guitner's absence.

The Dunn-Taft Co.

Initial Writing Paper.

Fine quality linen with large gold initials. 24 sheets and 24 envelopes to match. Special at

} 25c

Initial Correspondence Cards.

25 cards with plain gold letters or gold letters combined with colors, and envelopes, Special at

} 50c

The Dunn-Taft Co.

COLUMBUS, OHIO.

Williams'

Ice Creams

Fruit Ices

Soda

Sundaes

Bakery &

Candies

Cakes, Pies

Bread and Rolls

Confectionery

SHOES THAT SATISFY

combine pleasing appearance and durable construction. This store always has the right thing at the right time at the right price and with special Walk-Over service you are always sure of satisfaction.

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

STUDENTS

Go to "DAD'S"

For Otterbein Scarf, Hat, Lapel and Beauty Pins,
Brooches, Fobs, Rings and Spoons

Read

PUBLIC OPINION

For the Local News of Westerville and Vicinity.

A STUDENT'S SHOP and
A SHOP for STUDENTS.

BEN BUNGARD,
Proprietor.

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.

CHINA AWAKENS

Situation of New Republic Reviewed by Dr. S. S. Hough.

After extended travels and wide study in the giant, yet infant republic of China, Dr. S. S. Hough, secretary of the Board of Foreign Missions of our denomination, addressed the students Friday morning upon the results of his investigations. Some important facts given by the speaker were as follows:

Chinese have used the public speaking platform only for the past eight years.

There are 278,000 Christians in the 430,000,000 population.

15 per cent of people read and write.

In a town of 25,000, it was estimated that there were 18,000 unburied dead.

Chinese laborers receive 8 cents per day. They live on one meal of rice each day.

Dr. Hough stated that the new government is mainly controlled by Christians, but that it was necessary to plant Christian schools there at once. He displayed the rainbow flag of the new republic, probably the first seen in America.

Y. W. C. A.

The meeting Tuesday evening was led by Mary Brown. She read for the scripture lesson, I Corinthians 13. She spoke upon the subject, "The Value of True Character." Mrs. Manley, a Methodist missionary from China, then gave a very interesting talk concerning her work. She told of the need of workers in that great foreign field. There are very few Chinese who are Christians. We not only need workers but money by means of which this great work may be carried on.

This being the regular spring missionary rally, pledges were taken for the promoting of this noble work.

Miami—Dr. Josiah Strong of New York, has been secured to deliver the commencement address. Since his graduation from Western Reserve in 1869, Dr. Strong has been engaged in various lines of religious work, being at the present time the editor of "The Gospel of the Kingdom."

PRAISES OTTERBEIN

Noted Lecturer and Educator Names O. U. as Best School.

In an article written especially for the bulletin of the Board of Education of the Methodist Episcopal church, South, Rev. John C. Granberry, who lectured here during the past winter, in discussing the functions and features of a Christian college speaks thus for Otterbein university.

"Of course the name of an institution may come down from an old regime, and would cause misunderstanding if judged by present standards of classification. For example, one of the best schools of which I know is Otterbein university. The catalogue frankly states: 'Notwithstanding its unfortunate title, "university," Otterbein has always been a modest, unpretentious institution, never assuming to do more than a first-class college should attempt, but always endeavoring to fulfill all its own claims as an institution of higher education.' Such a school has self-respect and is deserving of the respect and confidence of the public."

Dr. Granberry is the pastor of Morris Harvey College, Barboursville, West Virginia. He is prominent in the labor movement of this state besides holding important positions in the religious world. Favorable comment, coming from an able critic, such as is Dr. Granberry, means much to Otterbein's future history.

Better Lawns Seen.

There is a movement on foot in Westerville at the present time, very similar to the "City Beautiful" plan of some other cities. The plan is to be carried on by the inducement of prizes for lawn improvement. The growth of shrubbery and plants of all kinds will be encouraged, as well as the beautifying of lawns by terracing or grading. A committee will be appointed by the Board of Trade which will watch the improvements during the summer and award the prizes. Greater care is already being shown by the townspeople in caring for their front yards, which adds greatly to Westerville as a beautiful residence town.

Subscribe for the Review.

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, Killianey 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. Wolffor the best meats on the
market.**East College Avenue.**

Go To

**JOHNSON'S FURNITURE
STORE**

For Porch Swings and Furniture

**J. W. MARKLEY'S
DRY GOODS STORE**for Imperial Union Suits, B. V.
D. Union Suits and Athletic
Union Suits.**UNCLE JOE**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—9-10 a. m. 1-3 p. m. 7-8 p. m.
and by appointment

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—J. R. Richards of Wisconsin, and L. W. St. John, former coach of Ohio Wesleyan, have been chosen to direct athletics at Ohio State next year. Both these men have been very successful in their work the past year, and it is certain that athletics will be well cared for at State. Mr. Richards will be head coach of football and track, while St. John will have charge of the basketball and baseball.

The weather man gave the students of Ohio State a splendid day to present their pageant entitled, "The Birth of Ohio." It was a grand success in every way and it is probable that it will be repeated next fall.

Princeton—Both negative and affirmative sides of the question were won by Princeton in their triangular debate with Harvard and Yale.

Denison—In a very interesting game the seniors defeated the faculty to the tune of 10 to 9. There were some heated discussions as to the decisions of the umpire. Dec. Rohrer.

Ohio Northern—Harry Gosard of O. N. U., has won a mathematical scholarship to Johns Hopkins university.

Oberlin—Ohio Wesleyan has submitted the following question to Oberlin for debate next year, "Resolved, That the conservation of human resources involved in the employment of labor in the United States demands greater centralization of power in the federal government, constitutionally conceded." The men are already at work on the question as the final preliminaries will be held early next fall.

New Texas University.

Another large university will open its doors in September to American students. This is Rice Institute at Houston, Texas. At the time of William March Rice's death in 1900 he left \$8,000,000 for a new university. This amount has grown in ten years until now there is a fund of \$15,000,000, to run the institution. The campus comprises 300 acres. The president is Edgar Odell Lovett, who was formerly professor of astronomy at Princeton.—College Life

COLLEGE AND ST. FRANCIS HOSPITAL

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, G. PH., Dean
Department of Pharmacy

For Catalogues and Information
Address

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

**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

COLLEGE AND PROTESTANT HOSPITAL

Coulter's Cafeteria**N. W. Cor. High and State Sts., Columbus****THE MOST SANITARY RESTAURANT EQUIP-
MENT IN THE STATE.****CLEAN, WHOLESOME COOKING.****EVERYBODY TALKS ABOUT OUR ROAST
PRIME RIBS OF BEEF AND THOSE DE-
LICIOUS HOME-MADE PIES.****We serve the Highest grade of Tea and Coffee
that Money can buy.****Our Fish Dinners are a Special 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

Raub Simon was in Cincinnati over Sunday.

Florence Reynolds was visited by her mother last week.

John Flora has returned for graduation.

Charles Layton was not in Alexandria last week.

Round Stone Hollow, Blendon, Columbus, Big Walnut and Scioto River proved joyous rendezvous for Otterbein pleasure seekers Decoration day.

K. Yabe was in Dayton Saturday.

W. H. Huber spent Saturday and Sunday in North Lewisburg.

Esta Moser was visited by her mother over Decoration day.

Miss Marie, daughter of Professor Wagoner visited in Fremont and Toledo, O., last week. Miss Wagoner and mother will spend the summer at Lakeside, O.

The members of, "The Clan" entertained gentlemen friends at a progressive dinner Tuesday evening. An unusually good time is reported.

COCHRAN HALL ITEMS.

The Hall was very quiet Thursday, for nearly everybody went on some picnic expedition. A crowd made up a theatre party to Columbus also.

Ruth Detweiler, Nell Homrighouse, Myrtle Saul, Blanche Fleck and Beryl Campbell attended the Delaware baseball game. They stopped at Flint for something to eat—they reported.

The novelty of stealing chairs is about worn off. Don't let a thing get monotonous. However as school is about over, there will be a whole summer's vacation to concoct some new plan.

There were a number of Saturday guests. For the first time in many weeks, the going home list was very limited. There were but four girls to go home over Sunday and they were the chronic home-goers.

Sandusky "Push."

The annual "push" of the Sandusky conference students was held on Monday evening, May 27, and was accompanied with much joy and celebration. About thirty-five of those who claim northwestern Ohio as their home made the trip to "Hell's Half Acre" where, after an enjoyable lunch was served, they were entertained by speeches and the few hours thus spent were filled with pleasure.

OTTERBEINESQUES.

Dr. Jones in History: "Then when going on your way to the penitentiary you'll remember Mr. Jones."

Lots of time yet to duck certain under classmen!

Dr. Jones to his Bible class: "You notice I often ask you to stop and think. You don't do much of that outside, and that's why I want you to get some of it here."

Sophomores are becoming proficient in their knowledge of the Bible, as will be seen by the following brilliant statements—

Jonathan was the brother of David."

"Levi was the name of a man, and Leviathan was the name applied to his doings."

"Moses received a call to lead the children out of Israel."

"John wrote the Acts."

Foltz, (translating French)—"I have such a grief because I am dead."

Rudy—"I'll give you an 'exam' just to keep peace in the family."

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.

The Student's
Barber Shop
Youmans, N. State Street.

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

COLUMBUS, O.

Any Man can get the shoes he wants—and more than his money's worth—and right quickly too.

Better fitted to serve you with good fitting footwear than ever before

THE MEN'S NABOB \$4 SHOES

They are "Town Beathers" and equal to the usual \$5 sort.

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. BRIDENSTINE, Agent
Westerville, Ohio

Ingomar, the Barbarian, Presented June 12, by the Senior Class of Otterbein University

Mail orders received at McFarland's Shoe Store, Saturday, June 8.

All seats reserved, 50c, 35c and 25c