

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

6-11-1912

The Otterbein Review June 11, 1912

Archives

Otterbein University, archives@otterbein.edu

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

Part of the [Higher Education Commons](#)

Recommended Citation

Archives, "The Otterbein Review June 11, 1912" (1912). *Otterbein Review*. 183.
<https://digitalcommons.otterbein.edu/otreview/183>

This Book is brought to you for free and open access by the Historical Otterbein Journals at Digital Commons @ Otterbein. It has been accepted for inclusion in Otterbein Review by an authorized administrator of Digital Commons @ Otterbein. For more information, please contact digitalcommons07@otterbein.edu.

The Otterbein Review

Commencement Number

CONCERT INSPIRES

Large Audience Hears Buck's Masterpiece.

The rendition of Buck's "Don Munio," by the Choral club Monday night, was a fitting climax of the masterful efforts of Mr. Resler in the last three years. The song itself, is an excellent masterpiece, and has taken considerable work on the part of the chorus. The animated sparkle of the male chorus interestingly interspersed the work. The fine shades of color reflect creditably upon our musical department. The production was inspiring to all.

Mrs. E. S. McDonald, Mr. Al R. Barrington, Mr. W. Glass, and Mr. F. Gardner as soloists fitted into their parts in a pleasurable manner. Mrs. Resler at the piano upheld the choruses in her usual creditable efforts.

CALENDAR.

Tuesday, June 11.

Senior Class Breakfast, 7:30

a. m.

Meeting of Board of Trustees, 9:30 a. m.

Annual Field Day and Track Meet, 2:30 p. m.

Graduating Exercises of Music Department, 7:30 p. m.

Annual Banquet of Philomathean Literary Society, 8:30 p. m.

Annual Banquet of Philophronesian Literary Society, 8:30 p. m.

Wednesday, June 12.

Baseball Game with Alumni, 2:30 p. m.

Senior Class Play, "Ingomar," 8:00 p. m.

Thursday, June 13.

Fifty-Sixth Annual Commencement, 9:30 a. m.

Alumni Anniversary and Banquet 12:00 m.

Prof. Guitner Sailed.

Professor Guitner left New York on the steamer Chicago for Havre, France, where she will arrive on the 16th. From there she will go to Paris, at which place she will meet a friend who is working on a doctor's degree. The major part of the summer will be spent in the vicinity of Berlin. She expects to resume her work at Otterbein with the opening of the college year.

"Men who are easily discouraged often quit before they begin."

DR. HERBERT E. WILLETT

Who Will Deliver the Commencement Address on Thursday, June 13, 9:30 a. m.

No A. M. Degrees at O. U.

Hereafter Otterbein will not offer the master's degree to students. Otterbein is a college, not an university. By stiffening up the courses and confining them strictly to undergraduate work her standards will be elevated. Beyond question, this is an advance step for Otterbein.

"Bishop" Leaves O. U.

Ben Bungard, the popular student barber of the class of '14, for several years a student at Otterbein, has given up his studies here and will enter Bonebrake seminary at Dayton, O., next fall to pursue his theological studies. Ben will be missed no doubt, as he took prominent part in the many activities of the college.

Varsity "O" Banquet.

The annual banquet of the men holding athletic "O's" will be held Wednesday, June 12, at 7:00 a. m., in the association building.

At Stoutsville.

President Clippinger made two addresses at this place before the Fairfield county Sunday School Convention last Tuesday

Hold Revival Meetings.

C. V. Ross will conduct a series of evangelistic meetings at Harrod, Ohio, beginning June 16th, and lasting two weeks. Seven churches will co-operate with him in the campaign. G. D. Spafford assisted by G. S. Nease and O. W. Briner will be in charge of the music.

Hebbert, '11, Gets Professorship.

C. M. Hebbert, who was granted a fellowship at Ohio State university last year, has been elected to the assistant professorship of mathematics at the University of Illinois. It is probable that the fellowship left vacant by Mr. Hebbert will be awarded to another Otterbein man.

Go to Eagles Mere, Pa.

Otterbein will be represented at the Middle Atlantic Student Conference of the Young Men's Christian association by J. B. Peck, E. N. Funkhouser, C. W. White, E. E. Spatz and R. E. Penick.

New Carpet at Chapel.

A handsome new carpet has replaced the much worn one in the college chapel. A welcome improvement indeed.

ART RECEPTION

Large and Enthusiastic Crowd Views Exhibit.

The reception given Monday afternoon by the School of Art will undoubtedly equal any event of commencement week from the viewpoint of interest manifested.

The beautiful rooms of the Art department of Lambert Hall were appropriately and artistically decorated in the colors of Lambert Hall. The attendance was large and enthusiastic in praise of the excellent work exhibited, while the pleasure of the occasion was enlarged by excellent music furnished by a stringed orchestra from Columbus.

On entering the first room the visitors found themselves in the midst of many excellent pieces of work in oil and water color, done by the seniors, Miss Myers and Miss Sollars. The next room was well filled with highly creditable work, done by Misses Ada Brown, Dorothy Brown, Straw, Trone, and Madge Carman. The life drawings, cast, designs for magazine covers, china paintings and arts and crafts exhibits, showed fine technical ability on the part of students and speaks highly for the ability and industry of the teachers by whom the exhibition was inspired.

Williamson-Parlette.

Mr. J. F. Williamson, '11, teacher of music, Dayton, O., and Miss Rhea Parlette, '11, will be united in marriage in the early summer months at the home of the bride's parents, Mr. and Mrs. Chas. Parlette, Dayton, O.

Good-Kircher.

Miss Jeanette Good, formerly a student at Otterbein will be married June 27 to Mr. Henry Kircher, of Cleveland, O. Miss Una Karg gave a luncheon last Tuesday in her honor.

House Changes Hands.

The "Bonner House" on West Main street will in the future be operated by D. M. Luttrell, formerly the proprietor of the Westerville Home Restaurant.

Mayne Goes To Europe.

H. L. Mayne, member of the junior class at Otterbein, left for New York Friday night. The following week he will sail on the new steamer Franz Joseph for Europe, where he will spend four months.

INGOMAR EXCELS

Greek and Barbarian Life Portrayed in Senior Play.

The play, "Ingomar, the Barbarian," which the seniors will present Wednesday evening, is a very old play, having been written over fifty years ago by a German author. It was adapted to the English stage by Miss Maria Lovell, whose fame rests entirely upon this work.

From the standpoint of construction, it is practically perfect, being used as a text in the study of the drama. Its first production in this country was in the old Bowery theatre, New York city, in 1851. Since then nearly all the noted stars have appeared in it. In fact Julia Marlowe made her debut in it, Mantell, Forrest, and nearly all the actors playing the classics have included it in their repertoire. But a few months back, Tyrone Power and Mabel Taileferro revived it at the Liberty theatre in New York city, where it was received with undiminished interest.

The story concerns itself with Greeks and barbarians, contrasting their modes of life and especially dwelling upon Grecian filial piety and their idea of romantic love. The play shows how Ingomar was turned from the barbaric, untamed existence by the pure love of Parthenia, the Greek maid.

It affords an excellent chance for beautiful stage pictures where Greek plebeians, nobles and shaggy barbarians are grouped together.

Special scenery has been constructed in harmony with the play. The college orchestra, under the leadership of Professor Gilbert, will furnish the music. Coach Robbins states that the caste has worked hard and faithfully. He is assured that the play will surpass any former senior productions.

Caste of Characters.

The Timarch of Massilia—C. R. Hall.

Polydor—H. P. Lambert.

Myron—R. L. Harkins.

Neocles—P. H. Rogers.

Amyntas—C. F. Sanders.

Elphenor—D. T. John.

Lykon—W. H. Huber.

Ingomar—A. D. Cook.

Alastor—R. H. Simon.

Trinobantes—M. A. Muskopf.

Ambivar—R. W. Smith.

Novio—K. Yabe.

Samo—H. C. Metzger.

Parthenia — Miss Barbara Stofer.

Actea—Miss Helen Converse.

Theano—Miss Ethel Kephart.

ART PRIZES AWARDED

Scholarship in Eastern School is Won by Miss Sollars.

The students of the Art department felt themselves well repaid for their year's hard and conscientious work after the decisions of the judges Saturday afternoon. Competition was close and those winning prizes did so by a narrow margin. The judges of china painting were Mrs. Geo. Walters, '99, of Buffalo, N. Y., and Mrs. Bessie Hall, '02 of Vanderbilt, Pa. The judges of the other work were Professor Lewis, of Ohio State university and Professor Hussey, of Columbus, O. Below is the list of prizes and the winners.

1. For a member of the Senior class a year's scholarship in the New York School of Fine and Applied Art. Offered by Professor Frank Alvah Parsons, winner Miss Louella Sollars.

2. For the one making the greatest advancement in class (a), twenty-five dollar scholarship in Otterbein University School of Art. Offered by Mrs. Joseph J. Knox, winner, Miss Ruth Trone.

3. For the best original rose picture, one dozen American beauty roses. Offered by the Livingston Seed and Floral Co. winner, Miss Grace Myers.

4. For the best cattle picture, ten dollars. Offered by Mr. Thomas Dempsey, winner, Miss Grace Myers.

5. For the second best cattle picture, five dollars. Offered by Mr. Thomas Dempsey, winner Miss Louella Sollars.

6. For the best outdoor sketch in oil, ten dollars. Offered by Mrs. Bertha A. Walters, winner Miss Louella Sollars.

7. For the best drawing from the antique, five dollars. Offered by Mrs. William Clark, winner, Miss Wilda Adams.

8. For the best design for a magazine cover, five dollars. Offered by Mr. J. L. Morrison, winner, Miss Ruth Trone.

9. For the best still life in charcoal, five dollars. Offered by Mrs. R. D. Brown, winner, Miss Grace Straw.

10. For the best conventional

piece in china painting, five dollars. Offered by Mrs. J. C. Detwiler, winner, Miss Carrie Weber.

11. For the best naturalistic piece in china painting, five dollars. Offered by Mrs. Samuel Morrison, winner, Miss Carrie Weber.

12. For the best water color from nature in class (a) five dollars. Offered by Miss Elta Ankeny, winner Miss Carman.

13. The young man making the greatest improvement in original work, five dollars. Offered by a friend, winner, Mr. Peter Naber.

RECITALS SHOW TALENT.

Bach and Grieg Numbers Give Variation to Program.

The graduating recitals of the School of Music, given last week were the most excellent ever rendered at Otterbein.

Every number on Monday night's program showed steady, consistent work. Those musically inclined are very glad for the innovation of new numbers in piano, as well as voice recital.

Miss Edith Bennett, the only graduate in voice, represented her department in a most artistic and pleasing manner.

The piano numbers were of tasteful variation, and played with conservative polish. Aside from the exhibit phase, it proved an evening of keen enjoyment for the appreciative audience.

On Wednesday evening the complete recital programs of the Misses Brundage and Coblenz in piano graduation, gave Otterbein musicians a happy surprise. Aside from the more modern and well known composers, the introduction of extraordinary Bach and Grieg numbers brightened the program. The MacDowell and Chopin concertos showed exceptional skill.

Association Anniversary.

At the anniversary service of the Christian associations, held Sunday evening, E. N. Funkhouser, '13, presided. Miss Hortense Potts, '13, spoke briefly on the subject, "The Significance of the Anniversary." The principal address was delivered by Rev. W. E. Bovey, '92, pastor of the North Congregational church, Columbus, O.

Mr. C. Foltz is booked for a piano-pipe organ recital June 14 at Rootstown, O.

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

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
L. E. Smith, '15, . . . Athletic Editor
C. W. White, '13, . . . Alumnal
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.

When your plans miscarry; when your philosophy seems very imperfectly adapted to the minutiae of daily life; when you have most cause to feel downcast and despondent, throw back your shoulders, hold up your head, make room for the "star of unconquered will" to rise within you; serene, self-possessed and resolute.—J. G. Pennington.

Good Luck to You.

Many seniors are reading the Review for the last time as students. The world you face is not the same world in which you lived during your course in college. The stern realities of life are just ahead. Meet them fearlessly, with confidence of victory, always remembering that he is successful who thinks he will succeed.

Prexy.

Otterbein feels justly proud of her president, who has been at the helm of the institution but for three years. In this short time however, he has endeared himself to the students by his interest in them. Although an indefatigable worker, he is never too busy to stop and chat, to listen to complaints, to offer a word of advice and encouragement to those needing it. His attendance at all the student functions also helps us to appreciate him. He is one of the 'boys' among us.

Education.

The idea that obtained a few years ago as to who was really an educated person is rapidly being remodeled. Then, an educated man was thought to be one who knew so many things, who had his cranium crammed with facts. Memory was all, the power to think was not counted for much. The teacher would ask for a text book writer's thought, not for the thought of the student. A pupil was forced to know the express thought of another, instead of giving original ideas, developed from study of the text. One's mind is weakened by such a process.

What is education anyway? Does it not consist in being able to lead where others follow, in discovering self and adjusting self to the beautiful things about us, and in appreciating the good in the other fellow? The development of power, not the accumulation of facts is the modern idea of education.

Friends.

To be able to make friends, to form confidential relationships with others, is possibly one of the greatest gifts. Many definitions have been advanced for the word 'friend,' but to the individual who has a true, genuine friend, all definitions come short of satisfying him.

A college is a place where lasting and blessed friendships are cultivated. If in four years at college you have made a friend, your course has been profitable.

Have you succeeded since being at Otterbein in looking away from self, in getting out of your narrow shell, and to find the good in your associates, and having found it, to fully appreciate it? Friendships consist in this, and if you have found the secret of making them, you are the possessor of a priceless gift.

Literary Societies.

Otterbein prides herself in having four excellent literary societies, two for men students and two for women. The past year has been one of advancement numerically and in the quality of productions given on the society floors. An able critic recently said that Otterbein's system of literary societies surpassed any fraternity system he had discovered in three years' investigation of social conditions in seventy-five

of America's largest colleges and universities.

We feel, however, that there is yet room for improvement. The disgusting "riding" habit should be abandoned by all. One of the lamentable facts to be seen is that of a student who has been ridden into society, who sooner or later regrets having joined.

Is it of much advantage to a society to swell her ranks with associate members, many who never return after the first year?

Why not be fair to the student and to the society, and refuse to accept membership until their second year in school?

Students would consider it a higher honor, and would the more appreciate the splendid training to be received in the literary halls.

Life Work.

Probably the greatest question that confronts the graduates of Otterbein today is that of choosing a life work. Seniors are asked daily, "What are you going to do?" If the inquirer does not receive a definite answer, he turns away disappointed. Is it not just a little sad to know that after so many years in school, one has not settled this problem? All other things in life hinge around this choice. Happiness depends upon it. Success depends upon it.

Some entered college with a determined purpose in view, and after four years they have changed their purposes. Possibly this is good and best for them. They realized their mistake. College is a place to find one's self, to see mistakes, and to be able to remedy them when seen.

Opportunity and need should be factors in deciding upon a vocation. Of course, one's physical, spiritual, mental and social qualifications should be considered also. At such critical times, when the whole world seems to hang about your choice, what is so valuable as a wise and able counselor, one who understands young life and the problems of youth? Finally, would it not be well to make a choice that would harmonize with the plan of the One who gave you being, and that would meet His demands upon your life?

In the mind of the common sensed American girl the cigarette is a peg upon which the foolish youth hangs his wits. Ex.

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, 1910

\$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.

OLD

*Staffs
of the
Otterbein
Review*

Reading from left to right, standing—R. L. Bierly, Ass't. Sub. Agt., R. W. Smith, Alumnae Editor, F. E. Williams, Ass't. Editor, R. E. Penick, Exchange Editor, L. M. Troxell, Local Editor, J. R. Parish, 2d Ass't Bus. Mgr., R. L. Druhot, 1st Ass't Bus. Mgr. Sitting—E. L. Saul, Sub. Agt., C. R. Layton, Editor-in-Chief, C. V. Roop, Bus. Mgr.

NEW

Reading from left to right, standing—L. E. Smith, Athletic Editor, C. W. White, Alumnae Editor, R. R. Caldwell, Ass't. Editor, H. W. Elliott, 2d Ass't. Bus. Mgr., E. L. Saul, 1st Ass't. Bus. Mgr., C. W. Foltz, Local Editor, A. B. Newman, Exchange Editor. Sitting—C. F. Bronson, Sub. Agt., R. E. Penick, Editor-in-Chief, R. L. Druhot, Bus. Mgr.

CLASS OF 1912.

Degree of A. M.

Sanders, Charles Finney
Wenger, Simon Fred

Degree of A. B.

Bale, Ila May
Bates, Leila Alice
Bennett, Edith Lenore
Bolenbaugh, Mary
Codner, Hazel Kathleen
Converse, Helen
Detwiler, Ruth Ora
Flora, John Harvey
Garver, Margaret Ellen
Gilbert, Edith Alice
Hall, Charles Ralph
Harkins, Roy Lauver
Harman, Evarena
Hartman, Milo Lloyd
Huber, William Henry
Jacobs, Zola Dell
John, Dwight Trefts
Kephart, Ethel Lucile
Lambert, Homer Parent
Maxwell, Katherine Dell
Mayne, Virgil B.
Metzger, Harry Charles
Muskopf, Marcellus Albert
Phinney, Mark A.
Saul, Myrtle Geneva
Smith, Ralph W.
Snyder, Jay B.
Stofer, Barbara Barringer
Strahl, Yola Elmo

Degree of B. S.

Bilsing, Sherman Weaver
Cook, Alva Dean
McFarland, Guy Edison
Moses, Ralph William
Rogers, Percy Harold
Sanders, Charles Finney
Simon, Raub Howard
Yabe, Kiyoshi

Degree of B. Mus.

Brundage, Ruth La Meine
Coblentz, Edith Op

Diploma in Music

Demorest, Beunah Leora
Bennett, Edith Lenore
Willis, Mabel

Diploma in Art.

Meyers, G. Grace
Sollars, Louella C.

BACK TO O. U.

Many Graduates Return to Their Alma Mater.

The reunion of the Alumni promises to be the largest this year of any. A large number of them are making long trips for the sake of coming again into the halls of Old Otterbein. The fol-

lowing are some of the graduates from out-of-town, who will enjoy the commencement events this week.

1858.
Fisher, Mrs. Melissa A
1869.
Davis, Mrs. B. T.
1872.
Collier, Mrs. Lizzie Hanby
Harford, Mrs. Lilian Resler
Flickinger, S. J.
1877.
Keister, Rev. S. W.
1886.
Kelly, S. B.
1889.
Clements, Mrs. F. O.
1892.
Best, Nolan Rice
Blagg, R. L.
Bovey, J. G.
Bovey, W. E.
Everett, Mrs. Mary
Howell, John A.
Kurtz, C. W.
Martin, U. S.
1893.
Irwin, May
1894.
Bovey, Ada May
1895.
Shoemaker, Mrs. Daisy Custer
Whitney, Mrs. W. C.
1896.
Clements, F. O.
1898.
McFadden, Mrs. T. G.
Bradrick, L. B.
1899.
Walters, Mrs. Bertha
White, Rev. W. S.
1901.
Oldt, Dr. Frank
Trump, Prof. W. T.
1902.
Hall, Mrs. H. E.
Kilbourne, Dr. P. H.
Hornbeck, Mrs. Nola Knox
1903.
Edwards, Dr. Frank A.
Riebel, Rev. W. E.
McClellan, Mrs. May Collins
1904.
Weitkamp, A. H.
Truxal, Mrs. Grace Lloyd.
1905.
Hendrickson, Arletta
Hendrickson, Carrie
1906.
Oldt, Mrs. Ora Maxwell
1907.
Burtner, Mrs. Maud Truxal
Smith, Floyd L.

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, G.P.H., Dean
Department of Pharmacy

For Catalogues and Information
Address

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

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 pecial Feature

Come and Meet Your Friends.

15 People Served a Minute

1908.

Staley, R. K.

1909.

Strahl, Frank L.

1910.

Zuerner, F. D.
Morrison, Edith Lucile
Custer, Luzurn

1911.

Arnold, Prof. G. C.
Bauman, Hazel
Brooks, A. E.
John, Rex K.
Staiger, Bertie M.

Try

H. Wolf

for the best meats on the
market.

East College Avenue.

Patronize the Review
Advertisers.

Subscribe for Next Year's Review at Morrison's Bookstore

Their Little Romance.

S. F. Wenger, 11

Constance made no audible reply to Lester's whispered words. Could it be she did not comprehend him? Impossible! Women capable of loving and worthy of being loved are not usually dull of comprehension. Constance understood, and although "this was not so sudden," her tongue rebelled against her and she remained speechless. But her eyes—bless those eyes! It is difficult to silence both tongue and eyes and they spoke the pent-up secret of her heart. At last both understood and two secrets were now one grand realization. Some mawkish revelator of this blissful state might indulge in a lot of gush concerning these lovers' confidences. But what is that to you and to me? * * * * *

"Now set the day Constance, When shall it be? In June, the month of roses? Speak, don't keep me in suspense."

"I have no particular preference as to the time, but—but I think there ought to be some romance about the—the wedding. That is the way I always pictured the event. That isn't what I mean, I—I mean I was always given to romance, but of course you know, I hadn't thought of marriage."

"The idea! What do you understand by romance? An elopement? They don't show good taste. Get married in an air-ship and be called high-flyers?"

"Hush, you're real naughty, so you are. I didn't mean anything rash, just something a little out of the ordinary that can always be distinctly remembered."

"Don't worry about the romance for they often occur with arranging for them. There may be a runaway, for instance. Some one may offer an objection; a young Lochinvar may suddenly put in his appearance."

"The time was set for June eighteenth, the first Tuesday following commencement, and the wedding was to be held at the home of the bride. Time, high noon; bride's pastor to officiate; Constance's chum Bess to play the wedding march; flowers in profusion; decorations, tan and cardinal; brief honeymoon—all arranged but the romance!

The morning of June eighteenth

arrived. A beautiful ideal day such as poets rave about. All hubub in preparation. Noon, guests assembling. High Noon. All assembled except Bess. Where can she be? What is detaining her? Is she ill? Perhaps. Wait a while, she may yet come. Suspense. A quarter of an hour—a half hour had elapsed and the pianist had not arrived so they must proceed without music.

"What a shame to have our wedding without a wedding march," whispered the bride as they descended the stairs. Scarcely had she spoken when a strain of music—ah such music!—floated from the street. Was it a calliope which Providence had provided? No, decidedly, no! They proceeded down the stairs and took their place beneath the arch. Mingled with the music they distinguished the minister's measured sentences, answered in the affirmative, clasped their right hands, and Miss Constance Merle was Mrs. Lester Brooks. The wedding was ended but the "wedding march" continued. Lester went to the door and tossed out a coin. The little jungle imp of a monkey, now trained and civilized dropped his red cap, danced toward the coin, which soon made a silvery peal among the pocketful of coffers. This duty performed with an emphatic gesture he beamed smiles of congratulations upon the young groom. The organ grinder shouldered his one-tune hand organ, monkey and master chattered in their mutual language and the two musicians shuffled down street and were lost to view.

"Lester, said Constance after the guests had departed, "you slighted the big monkey who turned the crank. Why didn't you give him some money?"

"For furnishing the romance at our wedding?" retorted her husband. And that first day of their married life Constance stamped her foot—playfully no doubt and with a becoming pout called him a 'mean thing'."

Dr. Fout Preaches.

The baccalaureate sermon Sunday morning was delivered by Dr. H. H. Fout, editor of our Sunday School literature. The theme, "Purposeful Living," was strong and logical. The beautifully rendered anthems and solos of the occasion were greatly appreciated.

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.

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.

Citz. Phone 19 Bell Phone 9

Fourteen Make Decisions.

A gospel team composed of Messrs. Roop, DeVaux, Shepherd and Nease, held services at the Ohio State barracks Sunday afternoon. Fourteen men decided to live the Christian life, besides the many who signed temperance pledges.

President's Reception.

The reception given at Cochran Hall, Saturday evening, by President Clippinger to Alumni, Seniors and friends, was largely attended and a good time is reported. Ice cream and wafers were served while the orchestra rendered several excellent selections.

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

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. Muses

EATS, EATS, EATS.

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

Moses & Stock

A STUDENT'S SHOP and
A SHOP for STUDENTS.

BEN BUNGARD,

Proprietor.

Secure a copy of

"Songs from the Heart of Things"

at

MORRISON'S BOOKSTORE

Published the New Franklin Printing Co.,

Columbus, Ohio. 65 East Gay St.

Agents Wanted.

Go To

JOHNSON'S FURNITURE
STORE

For Porch Swings and Furniture

When you want something
delicious try our bulk chocolate
at 20c and 25c per pound. The
best for the money at

DR. KEEFER'S.

ATHLETICS

FOOTBALL REVIEWED

WILLIAM J. GARDNER

"CHUCK" LEADS 1912 TEAM

Exendine's Men Bring Honors to O. U. by Hard Fighting.

Every student in Otterbein has agreed that the football team was the success of the year, bringing more honor and victory to the school than any other athletic team. Exendine's braves fought like demons in every fray and showed that the efficient work of the coach was too classy for even the fastest opponents and they marked that the team worked like some power was behind them to spur them on to victory. Exendine's work was praised by the best critics in the West and he was known as the best coach in the State. His smooth quiet way of teaching his warriors won for him many friends and all will miss him next fall when the men step on the field for instruction. But another has been selected to fill his place. W. J. Gardner, a team-mate of Exendine's, will have full sway of athletics next year and a good clean standard will be set by O. U. before the schools that will be hard to duplicate. Coming with the recommendation of Exendine, Mr. Gardner will surely make good with the students and with their support a great success is predicted for 1912-13 athletics.

THREE TRACK MEETS

Rogers is Point Maker for the Tan and Cardinal.

The Otterbein track team under the leadership of Perc Rogers has made a creditable showing this season. Although through last years' graduation many good men were lost, few men were left as a nucleus around which a small team was developed. The men who were able to compete took advantage of Rogers' training and profited by it. Most of the O. U. team was composed of new material and the success of the men has been due to their training and loyal support of Otterbein athletics.

The first meet was held with Miami at Oxford, and with only six men that were able to get to their destination, thirty-six points were scored against Miami's sixty. The next meet was held with Ohio at Athens and Lambert broke the shot put record by 2 ft. Again thirty-six points were scored against Ohio's eighty-one. The last meet was held at Westerville against Wittenberg and was won by a score of 65-52.

Otterbein's New Athletic Director. Who Will Take Entire Charge of O. U.'s Athletics Next Fall.

Play Last Games.

The baseball squad left this morning at 9:30 for New Concord, where they will meet Muskingum in the last intercollegiate game of the season. The boys are feeling flushed with their victory over Denison last Saturday

and are confident of defeating their opponents.

On Wednesday the team tackles the Alumni. Old baseball stars will hold up alumni colors but a victory for the varsity team is predicted, because they have had the benefit of the season's practice.

Hard Training Makes a Winning Basketball Season.

Under Dean Cook's leadership O. U.'s basketball team worked hard and made a good showing. Intensive practice made this possible and through Sander's coaching good signals were worked out which baffled our opponents. The team work was splendid. Good material reported for each practice and it was hard for the players to win a place on the team. When the season was half over the team felt the loss of Paul Fouts. His steady, cool work at forward scored many points for O. U. Paul was there when called on to shoot the pill and also guarded his opponents to a very few baskets. Campbell at center, with Fouts and Gammill as forwards, made the best combination displayed on the college floor. Campbell, however, went to forward and Lambert and Rogers alternated at center. Cook and Hall as guards worked together in preventing many goals. Cook, troubled with injuries was replaced by Converse, a new man and he showed good form. Hall at right guard never lost a minute after sent in early in the season. His work will be missed next season. "Chuck" Campbell, selected as leader for 1912-13 will have some good material from which to pick his team.

TENNIS IMPROVES

Hard Schedule Played Raises Standard of the Game.

A hard schedule with the most important colleges of the west were arranged by the tennis manager, R. B. Sando. Much competition was held for the tryouts before each game, and the players worked as hard in practice as they did in the game. Barkmeyer, Sando, and Nelson won the tennis "O's" and Gifford and John were prominent figures in the meets. Against such teams as Michigan and Ohio Wesleyan, O. U.'s men made showings equal to those made by Oberlin, Ohio State, and Denison.

The game is new in Otterbein and poor financial support was given, but next year a still better showing will be made and the yearly fee will entitle all the students to be present at the games and root for their team. The men show great form and heady work in the game which is classed as the most responsible contest for the individual in athletics.

"Tink" Sanders, coach of the ball team used his head in working out signals and selecting men for the team. His enthusiastic interest sacrificed his own position but was done to aid his team. The graduation of this all-round athlete is greatly felt by the school.

Len Calihan, the long short stop and commonly called "Spareribs" robbed many a batter of a hit by fast fielding and heady work. He was noted for his lightning speed in throwing to first and Res will never forget especially one of Len's assists at Hiram. He is a candidate for 1913 leadership and will make good as an imperator.

Res Calihan, the tall leader of the O. U. team, first sacker and pitcher, will be remembered as a hard worker for his team. Faithful both in practice and in the game, he tried to hold his team together and the students must remember that it was no easy job to lead and to be led at the same time. Those who witnessed the Wooster game at Westerville and the Wesleyan game at Delaware can sympathize with Res. No matter how well a man pitches he must have good support to win a contest such as those games. An old ball player team mate remarked that he never saw Res pitch better ball and he touted him as a coming big leader. Twenty-seven strikeouts is a good record for seventeen and two-third innings in two days. Resler's pitching will be greatly missed by O. U. next year.

Snaveley played the middle field in good style. His arm went bad at the beginning of the season and remained in a condition on which he was unable to depend. He swatted the ball and played the game to the interest of the school. Jack will be on slab duty next year.

Garver, behind the bat played the game from start to finish and took the responsibility of a catcher very easily. He was at home in the game. Few stole off his arm. His throws were true and speedy. His kidding at the batters helped many punches to be credited to the pitcher. His consistent playing has won a place for him in the hearts of many.

Bale, in right field was an all-round player having a fielding average of 1000 and leading in batting. Many times Walter pulled off some catches that brought the rooters to cheers for his efficient work. He knew the game and played his best when called on for support. His absence next season will be greatly missed by his team mates.

Gammill held down the left garden and showed as much clean fielding as any have seen here for some time. Red's smile won many friends and his hits came when they were needed to bring in a run. He will be in left next season to pull down the insects from the sky.

Bevis was a quiet man on the field but showed his head work was not at loss. He was best known as a fielder, although his short work behind the bat won him credit as a ball player. He was a team man and played for the interest of the school first and his own second. His easy type of friendship will always be remembered.

O. U. 4—DENISON 3.

Rally in Eight Inning Wins for Tan and Cardinal.

Otterbein rooters enjoyed closing the local season by defeating Denison Saturday afternoon. With the thorn of Denison's defeat still in O. U.'s arms the Calihanites turned the tables, pounded Schwegman for nine bingles, three for extra bases, and counting for four runs, while Calihan was touched for four in the first and second counting for three. After the second inning only two of Livingston's men saw second base and no others saw first.

Denison began Early.

In the first Knouff was safe on error through second and P. Morrow sacrificed him to second. Mathews tripped to left and scored on Hewin's single. Forsythe popped to Bale and R. Morrow grounded to short. Feiffer in the second singled and was sacrificed to second by Holt. Schwegman grounded to pitcher and Feiffer scored on Campbell's error of Knouff's grounder. P. Morrow singled to right but Knouff was caught at third by Bale's neat throw to Campbell, being Bale's only chance to assist during eleven games.

Otterbein scored two in the second. After Campbell had flied to left, Bevis tripped and was caught at the plate on play of Bale's fielder's choice. 'Pug' stole second and scored on McFarland's double. Daub lifted a high one but Schwegman dropped it scoring McFarland. Garver grounded to short. In the eighth Len Calihan kil'ed one and scored on error of Campbell's grounder. Bevis singled but Campbell was caught at third. Bale followed with a timely hit that drove in Bevis with the winning run. The inning was over when McFarland fanned.

In the sixth, Forsythe hit one to deep right center and Bale and Bevis both tried. They collided on the run and Bale dropped in a heap stunned by the shock. The game was delayed several minutes until medical aid was given and a cheer went up for 'Pug' in sight when the Umpire called "Play ball." He soon recovered from the jolt and was the cause of Denison's defeat.

Both teams played excellent ball with the exception of a few errors on hard chances.

Big Floyd Smith will alternate with Glenn G. Grabill on the string line Wednesday. Both are old timers so beware Varsity.

Campbell played the third sack and knocked down the sizzlers in good style. This was Chuck's first year in college ball and with a little coaching will be able to hold any bullet from an opponent's bat. He has a good whip to first and worked with Garver in catching them off third.

McFarland held down first in neat style. His quiet manner won friends from both opponent's and team mates. Although not a good hitter, he played his best games and won his "O" before graduation. His work will be greatly missed next year.

Daub played the keystone position. His first year in baseball was marred by hard luck. He will be a good man to hold down second next season. His long hits scored many runs for O. U.

Ray L. Druhot, manager of the first team closed a successful season and deserves credit for his good management in caring for the team on the trips. The college field was kept in the best condition and was the best field on which the team played this year.

LOCALS

Miss Irene Staub of Dayton is the guest of Miss Ila Bale.

Miss Mary Zellar, of Germantown, O., is visiting friends here.

Albert Lambert hit Westerville Saturday.

Dr. C. I. B. Brane visited his children, Roscoe and Grace.

Mr. Berthold Friend and wife, Dr. Susan Wheeler Friend, visited Miss Martha Lewis, '99 this week.

Charlie Hall's folks from Dayton are here for commencement.

Mr. Exendine was in Westerville last week.

Miss Maud Owings is the guest of her sister.

Mr. C. Bronson was called home on urgent business Saturday.

Mr. Russell Caldwell, left for Swanton Neb., Saturday morning.

Dailey to Miller (at recital)-- "My, but it's Redd Hott up here."

"A loaded small revolver,
An old prep, fat and fair,
Occasioned startling music
On the midnight air."

The word above all others-- "Flunk!"

Miss Hazel Beard appears in deepest mourning--since Saturday.

Quartet at Summit Station, O.

The faculty quartet, composed of professors Grabill, Heltman, Resler and Gilbert, delighted a large and appreciative audience at the high school commencement exercises at Summit Station, Ohio, last Tuesday evening. Reports say that the people were very enthusiastic in their expressions of approval of the splendid entertainment given.

What Some Seniors Will Do.

Miss Margaret Gaver has secured a position in the Westerville High school for next year. Hazel Codner will teach in her home town of Canal Winchester. C. R. Hall proposes entering business college at Dayton, O. Cupe gets married--that's all.

You can lead a boy to college, but you cannot make him think.

Generally speaking a woman is--generally speaking--Satire.

Alumni vs. Varsity, Wednesday, June 8, 2:30 p. m.

PITCHES BEST BALL

Home Season Begins and Ends With Victory.

Early this spring, when Coach Sanders issued a call for baseball enthusiasts, quite an aggregation responded. With but four varsity experienced men on the field, much competition was displayed in capturing places on the team. By the hard practice and the snappy interest shown in the first game the spectators were led to believe that not a single game would be credited on the wrong side of the score board. Reserve's pitcher was hammered by our young clouters until eleven runs were scored for Otterbein. Much interest was shown in the few games that followed, but by non-support to the losing team and to the second aggregation this interest was soon lost. Knockers were found both on and off the field and O. U. suffered a few defeats through this mismanagement.

Notwithstanding the fact that defeats were many, a good showing was made against the strongest teams on the schedule. Through hard luck and numerous errors the close contests were lost. Captain R. Calihan never pitched better ball than this season and with Garver's splendid work behind the bat many batters returned to the bench without having a look in on the leather that cut the plate. Bale in right field played good steady ball and should land good in higher company. The youngsters with this year's experience and Gardner's coaching will prove valuable to O. U. next season.

R. Calihan struck out 82 men in 72 innings.

Captain Rogers Going over the Bar.

Art Lambert Breaking Shot Put Record.

ATHLETIC PORTFOLIO.

Summary.

O. U. 11	Western Reserve	7
O. U. 3	Ohio Northern	6
O. U. 6	Denison	7
O. U. 5	Hiram	1
O. U. 2	Wooster	3
O. U. 6	W. & J.	3
O. U. 5	Ohio State	3
O. U. 2	Capital	8
O. U. 3	Wooster	5
O. U. 2	Ohio Wesleyan	5
O. U. 3	Wittenberg	0
O. U. 4	Denison	3
O. U. 48	Opponents	57

Base Stealing.

	G	SB	PC
Campbell	12	8	.66
Bale	12	7	.58
Garver	12	5	.41
Gammill	12	4	.33

Fielding Averages.

	G	PO	A	E	PC
Bale	11	20	1	0	1.000
Bevis	9	8	1	0	1.000
Garver	12	110	12	6	.953
M'Farland	9	66	3	6	.920
R. Calihan	12	38	35	8	.901
Gammill	12	17	0	2	.895
L. Calihan	12	21	24	6	.893
Snively	9	4	11	2	.882
Campbell	12	6	22	6	.824
Daub	12	17	12	8	.784
Team Average					.905

Batting Averages.

	G	AB	R	H	PC
Bale	11	49	8	19	.388
R. Calihan	12	51	6	10	.340
Bevis	9	30	4	9	.300
Snively	12	24	3	6	.250
Daub	9	41	6	10	.244
Gammill	12	47	6	10	.213
McFarland	9	29	2	6	.207
L. Calihan	12	51	6	10	.196
Garver	12	39	4	7	.185
Campbell	12	40	5	7	.175
Team Average	11	40	5	10	.250

Run Getters.

First column shows number of games played. Second column shows number of runs made.

	G	AB	R	H	PC
Bale	12	49	8	19	.388
R. Calihan	12	51	6	10	.340
Daub	9	41	6	10	.244
Gammill	12	47	6	10	.213
L. Calihan	12	51	6	10	.196
Campbell	12	40	5	7	.175

Point Makers in Track.

Rogers 40.
Van Saun 31.
Bierly 15.
Plott 11.
Lambert 10.
McLeod 8.
Hartman 5.
Shepherd 5.
Hall 3.

SEE GAMES FREE

Plan Recommended in the Spring Will Become Effective in Fall.

At a joint meeting of the administration and athletic committees of the university, it was decided to adopt the athletic fee, the same as is in vogue at other universities. The following plan will be pursued in the future:

1. The athletic fee of four dollars must be paid to the registrar on matriculation, at which time a receipt shall be given. On presentation of this receipt to the secretary of the Athletic Association, a ticket shall be issued covering admission to all athletic events of the college year. A student who matriculates in the second semester shall pay two dollars on matriculation, which shall entitle him to a ticket of admission to all athletic events.

2. In case a student continues in school but one semester, he may have a rebate of two dollars by surrendering his ticket to the Secretary of the Athletic Association.

3. All persons in residence who carry literary work, and all music and art students in residence who are not public school pupils, shall pay this athletic fee. Other cases not covered by the above shall be referred to the president of the college.

Bierly Making High Jump.

Van Saun Winning the Half-Mile Run.

THE PAST YEAR AT O. U.

President Clippinger Looks Backward Over Year's Work.

The work of the year at Otterbein for students and faculty has been both strenuous and profitable. While no great events have occurred to mark the year as one of special interest, there are signs however, of decided growth and progress. These evidences are to be found in educational rather than in the material growth of the institution, though financially it has been a good year.

Educational Progress.

The attendance has been about the same as last year, which was the largest in the history of the institution. We have the largest freshman class ever enrolled, with a few less than last year in the total college enrollment. In the academy there is a decrease, and in music and art an equal enrollment with last year. The summer school attendance was conspicuously less than for several years, due to the unfortunate epidemic which so disturbed last year's closing. The total enrollment for all departments is only slightly less than last year. A very marked feature of the attendance was its uniformity and regularity, there being fewer short term students than usual. The prospect for next year is good. Nearly all the rooms in Cochran Hall are already spoken for.

During the year Otterbein was admitted to membership in the North Central Association of Colleges and Secondary Schools, a new mark of the standing she has with educators. Of last year's class, two young men received fellowships, and one a scholarship in large universities to pursue graduate studies leading to degrees. A slight readjustment of our requirements for graduation and a reduction of the maximum hours permitted, are evidences of progress. The exceptional interest and success in oratory, declamation, and debate are further hopeful signs of educational awakening.

The faculty club has been organized and has held monthly meetings. The programs are of general or local educational interest.

Finance.

The year closes far better than usual from the financial point of view. A decided gain

is shown in all funds. This enables the institution to recover somewhat from the deficit created two years ago. The work on the athletic field is being completed, and it will soon be ready for use.

A good fund has been secured toward a new science building.

Whatever inspiration the past may be, nothing will do so much for a worthy friend of Otterbein as to have a vision of what the institution ought to be.

The school must move at a much more rapid pace financially and educationally. The endowment effort must be rapidly summated, a new science building must soon be provided, a chapel-dormitories for men and another for women must be the result of our work for the next few years. New courses and instructors must be added, and equipment furnished, so that we may keep pace with the rapidly growing educational ideals and standards. All these things must be a part of Otterbein's splendid future life and efficiency.

Alumnus Leads Y. W. C. A.

The girls' of the Young Women's Christian Association met Tuesday evening for the last time this college year. Miss Una Karg, an alumnus, led the meeting. She spoke of purity, unselfishness, honesty and love, as being the touchstones of a good life.

Several other alumni were present and gave helpful talks.

Senior's Meeting.

The last meeting of the year for the Young Men's Christian association was held Thursday evening, Dwight John, leader. Mr John based his remarks upon a series of interesting questions, such as "Does my Christianity pay?" "Is the word of God a living reality to me?" "Am I a man of prayer?" and "Am I a winner of men?" These questions were the same as those propounded to Christian young men by George Sherwood Eddy. Following the speaker's remarks, a number of seniors spoke of the helpfulness of the association to them during their stay at college.

Columbia—Degrees were conferred upon 1427 men this year. Many notable men received honorary degrees, and 446 candidates received masters' and doctors' degrees.

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

STUDENTS

Go to "DAD'S"

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

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.

FASHION SAYS

"Oxfords are it," and all the fellows and girls who care to be "in it" will answer the call. Where to get them is best made plain to all who will look in our windows.

Six months wear guaranteed in every box of Hole Proof Hosiery, \$1.50 to \$3.00 for six pairs.

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

Subscribe for the Otterbein Review.

PUBLIC SPEAKING COUNCIL

Oratory and Debate on Highest Plane in O. U.'s History.

The public speaking season for 1911-12 has proved the most successful that O. U. has ever experienced. The generous declamation and oratorical prizes offered by Dr. Howard H. Russell, coupled with debate coach Bale's successful enterprises, has made possible the past year's success in public speaking.

Both the declamation and oratorical contests were generously patronized. The standards of public speaking have undoubtedly been raised by these struggles on the platform. Professor Heltman deserves credit for his painstaking efforts in drilling the contestants, while Dr. Russell is to be appreciated for making the clashes in oratory possible.

Under the management and coaching of Fred G. Bale, the most successful debate season in the history of Otterbein was conducted.

An affirmative team from Ashland, was defeated by O. U.'s negative on the Initiative and Referendum question.

Otterbein was also entered in two triangular debates, the boys' triangle with Wittenberg and Ohio, and the girls' triangle with Muskingum and Ohio. Of the fifteen decisions in the five debates, Otterbein received thirteen.

Financially the council did well, the receipts exceeding those of any previous year. Besides maintaining heavy expenses in conducting the debates and contests, the council presented Coach Bale with \$100.

The students showed a marked improvement in their spirit and enthusiasm toward debate and oratory.

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

**The Old Reliable
Scofield Store**

For DRY GOODS
of all kinds.

Also MEN'S FURNISHINGS

OTTERBEIN'S DEBATE TEAMS

MEN'S QUESTION—"Resolved, That the Initiative and Referendum be Adopted as a Part of Ohio's Governmental System."

AFFIRMATIVE TEAM

D. A. Bandeen, C. R. Layton (capt.), H. E. Richer, R. E. Penick (alternate).
Who Won from Ohio University at Westerville.

NEGATIVE TEAM

J. O. Emrick, G. E. McFarland (capt.); R. L. Harkins, E. F. Canfield (alternate).
Who won from Ashland University at Westerville, and Lost to Wittenberg at Springfield.

GIRLS' QUESTION—"Resolved that the Women of Ohio should be granted the Right of Suffrage."

AFFIRMATIVE TEAM.

Luciana Snyder, Esther Groff, Ila Bale (capt.) Blanche Keck (alternate).
Who Won from Muskingum at Westerville.

NEGATIVE TEAM.

Katherine Karg (alternate), Mildred Cook, Ferne Parsons, Ila Grindell (capt.)
Who Won from Ohio at Athens.

RELIGIOUS ORGANIZATIONS

Y. M. C. A.

The Young Men's Christian association seeks to join all serious minded young men in a common bond of Christian fellowship. In union there is strength, yet strength without the exercise of it amounts to nothing and will atrophy if neglected.

If our association is to mean all that it should to us it must not only bind us together as young men, but it must carry us forward in our Christian experience, broadening and deepening our lives. Men developed in our association are going into the several vocations of life, and by touching all types of humanity the strength of our association will be felt wherever our men are found.

This year has been a very helpful one. Men have taken part in the various activities of the association and seemed to enjoy the tasks set before them. Each man who found himself in the Thursday evening meetings feels there is something that some of the fellows are missing. Every man who addressed the men this year had a message which should have been heard by every man in school.

As we go to our homes for the summer, or wherever we go let us remember our duty to the organization that has meant so much to us. Let us be true wherever we go. Then come back to school with renewed vigor for the work of the coming year.

Y. W. C. A.

The Young Women's Christian association fills a place in the college girl's life that no other organization can. It is here that she shows her real worth, and the more of herself that she puts into the work, the more she gets out of it. She shows her worth in transacting the business of the association, and her ability as a leader in getting others into the work.

The association instills into the life of each girl that spirit of devotion to friends, home, and Christ which means advancement toward that great ideal character whom we constantly strive to imitate. It is in the association that we learn to serve others. A

life of devotion means a life of service and love. The world needs servants—servants of good.

The aim of the association is to send out girls who will be able to cope with questions in home or strange communities. Our college days in association work are days of preparation for greater and larger things. We must not be satisfied with mediocre work when we might have capacity for the best.

R. E. A.

The fourth year of the Religious Educational association has been one of especial interest to the membership although some what smaller than in past years.

At the first meeting of the year R. E. Penick, K. Yabe and A. D. Cook spoke upon the ministry, missions and the Young Men's Christian Association secretaryship, respectively. Dr. John C. Granbery addressed the association at the December meeting upon the subject, "Some Ministerial Ideals."

Other subjects such as "The Relation of the Pastor to the Sunday Schools," "Religion in Public Schools," "Religion and Life," and "The Ideal Young Man" were discussed by leaders.

The addresses of the year have been very inspiring and instructive to the men of the association. The meetings led by members have been informal discussions of timely subjects. The value of such heart to heart discussions cannot be overestimated.

One feature of the work of the association is the organized co-operative effort that it makes in connection with the other religious forces of the church and college in the annual revival meetings.

The entire work of the association has been for the strengthening of those interested in special religious work.

VOLUNTEER BAND.

Although the membership of the Student Volunteer Band has not been so large as in other years the meetings have been very helpful. Instead of the regular weekly joint meetings the young men and women met separately, the former taking up the study of "The Chinese Revolution," and other missionary

We are showing a beautiful line of

Wicker Furniture

CHAIRS, ROCKERS,
LAMPS, STANDS

F. G. & A. HOWALD,

34-36-38 N. High St., Columbus, Ohio

FURNITURE,

CARPETS

DRAPERIES

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

books, while the latter studied missionary pamphlets. Joint meetings were held once each month. At these meetings such speakers as Dr. E. A. Jones, Rev. E. M. Hursh, of Africa, Miss Belle Meyers, of China, Rev. Y. Ogo of Japan, Mr. Harry A. Worley and Miss Melcher of the student volunteer movement, addressed us.

Plans for next year are being formulated, and a successful year is assured. The following officers have been elected: Camp Foltz, leader; Mary Grise, assistant; Wilda Dick, secretary and treasurer; Ople Shanks, mistress of programs; Henry Croghan, deputation chairman.

"We Want Football."

At the alumni luncheon of Columbia university recently a demonstration occurred lasting twenty minutes, and drowning out the orchestra.

Led by old gridiron warriors, the 600 men shouted the slogan; "We want football. We want football." President Butler, who banished football here several years ago and who was present at the banquet, merely frowned.

COLLEGE NOTES

SCHOOL OF MUSIC.

The music department of Otterbein University has always been considered one of the most valuable adjuncts in the college life, but of late years has developed, not only in numbers but in quality of work done, until now its name is considered second to none in the state. The instructors of piano, voice, and violin, have all had wide experience and are making that experience count for the most with the students.

Under the leadership of Director Grabill the School of Music has this year far surpassed all preceding years in a financial way, and it can be truthfully said that Otterbein's music department pays for itself.

It is the aim of the management to make still greater strides, and with this in view there will be instituted next year a free class in Theory of Music which will be open to all students of the University. A student will need no previous musical knowledge to take up this course, but no one should fail to get the benefit of this work, as it is designed to help along in the good work of true appreciation of music.

LIBRARY.

The library has added since last commencement by purchase and gift, over 600 volumes. Probably the most important purchase was that of Hastings' Dictionary of the Bible, 7 volumes, and Illustrated History of English Literature, by Garnett and Gosse, 4 volumes.

Most of the additions to the Philophronean and Philomathean libraries have been in the form of bound volumes of magazines.

Valuable gifts have been received from Dr. E. A. Jones, Dr. T. J. Sanders, Pennsylvania State Library, Dr. H. H. Russell, Rev. J. W. Kiracofe, Hon. E. L. Taylor, Jr., Miss Cora Prinkey, Mr. Kivoshi Yabe and others. Mr. Yabe's gift consists of six recent books on Japan and China, and is understood to be the beginning of what he hopes to do in the future for the library.

The library has just received a letter from Mrs. Kate Winter Hanby, '57, of Alhambra, Cal., in which she announces her in-

tention of sending a package of songs written by Benjamin Russell Hanby, '58.

The gift consists of four pieces of original sheet music of the song, "Darling Nelly Gray," and also one illustrated copy of the same song. The package will also contain two books of children's songs.

This addition will meet a long cherished desire in the library.

COCHRAN HALL.

The dormitory, although accommodating seventy-eight young ladies, could not care for the unusually large number of out-of-town girls who came to Otterbein this year. Many were compelled to seek rooms elsewhere.

Very often the name 'dormitory' makes one shudder, but this is not the case at O. U. The idea has prevailed that a dormitory is a place where no freedom is allowed, that occupants are held in and hampered in all their movements by a harsh code of rules. Happily, no such thoughts are current at Cochran Hall.

Through the efficient services of Mrs. Carey as matron, the girls come to feel that the dormitory is 'home' too. Mrs. Carey, although having been here for one year only, has gained the love of the girls of the hall on account of her motherliness and sympathetic attitude which she has always maintained toward them.

The girls are self-governed, having an executive board composed of students who try cases of misdemeanor.

At times unpleasant things have occurred, but memories of ghost parades, "pushes" and "feeds," makes one forget the unpleasant side, and think of hall life as ideal. Lessons of unselfishness and sacrifice are learned here, possibly better than in the smaller home family.

Oberlin—A few weeks ago the big clapper of the Finney chapel bell disappeared. While excavating for a new driveway workmen found the stolen property.

Oberlin was represented at the annual Western Conference track meet at Purdue college by Metcalf and Harvey. The results of this meet will partly determine the men to be sent to the Olympic games.

GIRLS ARE BANQUETED

Cochran Hall is the Scene of Much Merry-making.

The annual banquets of the girls' literary societies were indeed gala occasions. The dining rooms of Cochran Hall were tastefully decorated which added to the enjoyment of the excellent menus and programs.

Philalethea.

Mrs. G. L. Stoughton, as toastmistress of the Philalethean banquet Monday morning, presided in a charming manner. The welcome address of Miss Hazel Codner, '12, was responded to by Mrs. S. J. Winter, '72. Toasts were given by Mrs. T. G. McFadden, '98, Mrs. L. R. Harford, '72, and Mrs. C. S. Pilkington, '93. Miss Mabelle Fleming, '11, Miss Mary Creamer, and Mrs. C. E. McDannald, '08, rendered piano and vocal solos. Mrs. C. L. Landon, '59, was guest of honor.

Cleiorhetea.

Mrs. M. G. Funk, '81, served as toastmistress for Cleiorhetea. Miss Margaret Gaver, '12, made the address of welcome, which was responded to by Mrs. O. M. Oldt, '96, of Canton, China. Mrs. L. H. Hanby, '72, and Mrs. O. M. Jones, '88, toasted the society. Misses Swisher, Owings, and King furnished beautiful musical numbers.

Alumna Deaths.

The following deaths among the alumni have occurred during the past year:

Thomas Fitzgerald, '82.

Died at Columbus, O., November 11, 1911.

A. W. Jones, '72.

Died at Westerville, O., September 20, 1911.

L. B. Mumma, '92.

Died at Phoenix, Arizona, May 3, 1912.

A. B. Shauck, '74.

Died at Dayton, O., December 24, 1911.

Mrs. F. M. Kumler, '70, (formerly Rosella E. Snoddy)

Died at De Graff, O., March 1, 1912.

A. C. Streich, '93.

Died at Cleveland, O., April 25, 1912.

Mrs. W. O. Tobey, '61, (formerly Rachel Winter)

Died at Chicago, Ill., October 31, 1911.

W. Y. Bartels, '69.

Died at Westerville, O., May 27, 1912.

Fine Line
RALSTON AND DOUGLAS
SHOES
at
IRWIN'S SHOE STORE.

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.

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.

Bucher Engraving Company

ILLUSTRATORS

80 1-2 N. High St.,

COLUMBUS, O.

Get Samples and Price.

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.

Bonebrake Theological Seminary

DAYTON, O.

Offers four courses

1. The Regular, the equivalent of theological courses
generally leading to the degree of Bachelor of Divin-
ity; 2. The English; 3. The Missionary 4. The
Deaconess.

Prominence given to "Religious Pedagogy" or Sunday
School Science and "Sociology and Applied Christian-
ity." Opportunity for Personal work, Shop-meetings,
teaching among the Foreigners.

Expenses low—no tuition, no room rent for single
students. Advantage of proximity to the Denomination
Headquarters.

For further information or Catalogue—Bulletin,
Address the President
Or J. E. FOUT, J. P. LANDIS,
Business Manager.

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.

Ingomar, the Barbarian,

Mail orders received at McFarland's Shoe Store.

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, Tro-
phies, Varsity "O" Badges.

WRITE FOR CATALOG

**MILLER & RITTER, UP-TO-DATE
PHARMACY**

Carry a complete line of Kodak Supplies, Par-
er's Lucky Curve Fountain Pens, Papeteries 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

Presented June 12, by the Senior
Class of Otterbein University

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