

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

7-3-1911

The Otterbein Review July 3, 1911

Archives

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

Part of the [Higher Education Commons](#)

THE OTTERBEIN REVIEW

VOL. II.

WESTERVILLE, OHIO, July 3, 1911.

Summer Edition.

ENJOYING WORK

Summer School Students Enter Into Work with Vim—Campus News.

Two weeks have passed very pleasantly for the Summer School Colony. To date a total of one hundred and three students have enrolled. All classes are comfortably filled and many new courses have been added at the solicitation of the students. A few new faces are seen on the Faculty this summer. J. W. Ayer, teacher of German, A. S. Keister, sociology and economics, Misses Fouts and Simons in the model school, W. T. Trump, school management, and F. G. Bale, public speaking.

Chapel this year is being held in the auditorium of the Lambert Hall. Free lectures are offered at intervals during the summer at the chapel period by eminent men in and out of the Faculty. An account of them is given in another column.

A reception was given to the new students Thursday evening, June 22, from 8 to 10 in the parlors of Cocran Hall. The Hall has been thrown open to the ladies for rooming purposes, Miss Denton having charge.

The students are rapidly becoming acquainted, evidenced by the numerous picnics to the Park, Taylor's Woods and such beauty spots.

The following students have been enrolled in the Otterbein Summer School:

Muriel Acton, Westerville.
Mayme Auchey, Dayton.
Imogene Ault, Worthington.
Walter Bailey, Westerville.
Nelle Baker, Circleville.

(continued on page three.)

Prof. A. S. Keister,
Sociology and Economics

Public Lectures.

The plan followed last year in regard to the public lectures is being pursued this year. Men and women prominent in all walks of life have been secured to lecture upon questions of interest to the student body. Dr. E. A. Jones, former state school commissioner, now professor of History and Bible in Otterbein and President Clippinger have made addresses at the chapel hour.

The following lectures are to come:

Thursday, July 6, 4:00 p. m.—
Miss Sutherland on, "Vacation Journey No. 1."

Friday, July 7, 8:45 a. m.—
Dr. Jones on "Whittier."

Tuesday, July 11, 8:45 a. m.—
Dr. Sanders on, "Nature and End of Education."

Thursday, July 13, 4:00 p. m.—
Prof. McFadden gives an illustrated scientific lecture.

Tuesday, July 18, 8:45 a. m.—
(continued on page three.)

Weinland at Convention.

Professor and Mrs. L. A. Weinland left last Tuesday for Indianapolis where Prof. Weinland is attending the National Convention of Chemists. He was elected to membership two years ago. Alexander Smith, dean of chemistry of Chicago University and under whom Prof. Weinland studied for several years, is president of the association. Professor and Mrs. Weinland will be gone about a week.

During the absence Delmont Locke, '11, is taking his classes in chemistry. Mr. Locke has received a scholarship from the University of Pennsylvania for his excellent work done in Otterbein. He will take a post-graduate course there next year.

Much Coveted Honor.

Ralph W. Moses, a Senior in Otterbein and manager of the 1912 football team, received word last week from Washington that he has been recommended for an appointment to West Point. He was one of the three to receive this honor from Ohio. If Mr. Moses decides to accept, he will leave for West Point the first of August. Although we shall hate to lose Mr. Moses at Otterbein, we certainly congratulate him upon this achievement.

Clippinger at Chicago.

President Clippinger has taken advantage of his relief from the stress of duties during the summer. Last Thursday he left for Chicago where he will follow some special courses for which the University is famous.

LEADS INSURGENTS

Miss Sutherland Breaks up the "House of Presidents."

At the annual meeting of the Ohio Teachers' Association at Cedar Point, Tuesday afternoon, Miss Sutherland led the successful fight against the "House of Presidents." This body was made up of the past presidents who nominated the incoming presidents. Supt Dyer of Cincinnati said, "This is a travesty upon the intelligence of 12000 teachers of the state."

Miss Margaret Sutherland and Prin. Offenhauer of Sandusky, a graduate of Otterbein of 1905, were two of the five vice presidents. The officers were: president, E. D. Lyon, Cincinnati; vice president, G. E. Maurer, New Philadelphia; J. A. McDonald, Ashland; Margaret Sutherland, Columbus; R. E. Offenhauer, Sandusky; and W. L. Griswold, Youngstown; secretary, W. E. Kershner, Columbus.

COLLEGE BULLETIN.

Chapel services are held in Lambert Hall auditorium at 8:45 a. m.

Monday, July 3.

7:30 p. m., Story hour.

Tuesday, July 4.

Fourth of July. "Everything Doing."

Wednesday, July 5.

6:30 p. m. Story hour.

Thursday, July 6.

4:00 p. m. Lecture, Miss Sutherland on, "Vacation Journey No. 1."

Friday, July 7.

8:45 a. m. Lecture, Dr. E. A. Jones on, "Whittier."
7:30 p. m., Story hour.

The Otterbein Review

Published weekly during the college year by the OTTERBEIN REVIEW PUBLISHING COMPANY, Westerville, Ohio.

R. W. Smith, '12, Editor
Fred Hanawalt, '13, Ass't Editor
C. V. Roop, '12, Bus Mgr.
F. E. Williams, '14, Ass't Bus Mgr.
S. R. Converse, '15, Subs Age

Address all communications to Editor Otterbein Review, Westerville, Ohio.

Subscription Price, 25c.

Entered as second-class matter Oct. 18, 1909, at the postoffice at Westerville, O., under Act of March 3, 1879.

Independence Day.

What does the Fourth of July mean to you? Does it bring to you a thought or reverence for our nation, or does it arouse in you a savage desire to indulge in primitive sport? The country for years has yielded a heavy toll of lives as a sacrifice for the mad impulse to celebrate in this manner. This is no way to engender in the children or to foster in the older ones the love which we owe to our beautiful land. The story in the current issue of the Youths' Companion is a story with such a moral. This moral should dominate our plans for the celebration of Independence Day.

Y. M. C. A. CONFERENCE

Boys Say Vermillion is an Ideal Place for Vacation.

Otterbein was well represented at the college Y. M. C. A. conference at Vermillion June 16 to 25. Cook, Roop, Metzger, C. L. Bailey, Yabe, Crogan, Good, and Snively were in attendance. All the men were enthusiastic concerning the work done there. Some of the speakers were: Dr. W. S. Hall, Dr. King, Dr. Lewis, Dr. Holmes and Dr. Cooley. The mornings were devoted to lectures and discussions. College association work and settlement work were some of the topics brought before the assembly.

In the afternoon various athletic games were indulged in. In the baseball game Otterbein united forces with Mt. Union and Muskingum to play a team representing Ohio University. Jack Snively pitched and Roop caught. The Ohio boys were strong and won 8 to 3.

In the boat race Metzger and Roop won first place in a four oar event.

Mt. Union Muskingum and Otterbein again joined forces on "Stunt Night." They pulled off the stellar attraction in the form of a mock marriage. K. Yabe was the groom, Patten of Muskingum, the bride, while C. V. Roop officiated as the minister.

While this convention was being held a similar one was in session of the Chinese organizations of Ohio. About thirty Chinamen were at the resort.

All the Otterbein men are working for a larger delegation from O. U. next year. They say it is very helpful as well as a delightful way to spend a vacation.

GREAT INTEREST

Story Hour Attracting Many of the Summer Students.

The story hour is becoming more and more interesting. This hour is very profitable and every student in school should take advantage of this opportunity. The meetings are held every Wednesday and Friday evening at 6:30 on the campus at Cochran Hall.

Last Wednesday evening Prof. Trump gave a short talk on story

Donald G. Clippinger,

President pro tem who participated in the story telling Wednesday evening.

telling as an art. He gave some practical suggestions in the manner and sort of stories to give to children. One of his remarks was, "Every good teacher ought to be a good story teller." When the pupil becomes weary of the routine work, an interesting story will enliven the tasks. At other times a good story clinches an ar-

Otterbein University

FOUNDED 1847

Member of Ohio College Association. Five departments—College, Academy, Music, Art, and Normal in Summer School.

Faculty of thirty-two regular instructors. Fine location. Twelve miles from Columbus, reached by electric and steam lines. Beautiful surroundings, delightful college spirit.

Write for general catalog, music and art catalog, or Summer School catalog, to the President,

Walter G. Clippinger,
Westerville, Ohio.

At the

G. W. WISE Restaurant

Is the best place to eat.

Give him a trial.

NORTH STATE STREET

R. M. Messick & Son ...JOB PRINTERS...

North State St.

Bell Phone 161-W.

Westerville, O.

Menus, Calling Cards, Programs, Tickets, Invitations. Business and Personal Stationary.

All Work Guaranteed.

For the news of Westerville and its people read the

PUBLIC OPINION

A clean and newsy newspaper.

C. W. Johnson

Furniture Store for the largest and finest assortment of Post Cards in town.

gument or illustrates a point to the child where otherwise it would lose its force.

Donald Clippinger, Miss Potts and Miss Auchey gave interesting stories.

Next Wednesday evening at the Story Hour the group will have their pictures taken. Be on hand promptly at 6:30.

Reception at Cochran Hall.

A reception was given the students and faculty of Otterbein Summer school at Cochran Hall Thursday evening from 8 to 10 p. m. by the C. E. society of the U. B. church. A promiscuous program was given to which the following persons contributed:

Piano Duet—Misses Ila Bale, Zelma Street.

Vocal Solo in three numbers—Miss Bessie Daugherty.

Piano Solo—Miss Edith Coblenz. After refreshments were served a social hour was spent.

Young People's Convention.

The annual convention of the Southeast Ohio Branch of the United Brethren church convened at Chillicothe June 26-28. The following persons represented the local society:

A. D. Cook, Miss Bertha Karg, Miss Cora Prinkey, Prof. N. E. Cornet, and Rev. S. F. Daugherty. Mr. Cook and Miss Prinkey are on the convention program.

ENJOYING WORK

(continued from page one)

Ila Bale, Westerville.
 Iva Barnett, Westerville.
 Ethyl Beavers, Orient.
 Edith Bennett, Westerville.
 Helen Berger, Jersey.
 Mamie Billman, Galloway.
 Orville Briner, Westerville.
 B. F. Bungard, Westerville.
 Edith Coblentz, Westerville.
 Iva Coe, Mt. Vernon.
 Leah Clark, Peoria.
 Ward Coffman, Warsaw.
 Sarah Cook, McKeesport, Pa.
 E. H. Dailey, Chillicothe.
 Mabel Denhoff, Westerville.
 Ruth Detweiler, Connelville, Pa.
 Eva Deyo, Orient.
 Alwilda Dick, Bucyrus.
 Willis Doran, Pataskala.
 Mabel Duckwall, Westerville.
 Clarence Dunbar, Delta.
 Mary Fackler, Chicago.
 Willis Fichtelman, Westerville.
 Paul Fouts, Middletown.
 Esther Fulks, Charleston, W. Va.
 Delta Gailey, Westerville.
 Helen Gardner, Westerville.
 Grace Gearhart, Circleville.
 Mary Grise, Canton.
 Zella Groff, North Lawrence.
 Ila Grindell, Galion.
 Edna Hall, Westerville.
 Fred Hanawalt, Westerville.
 Myrtle Harris, Westerville.
 Guy Hartman, West Salem.
 Clara Hendrix, Lewisburg.
 Florence Hennis, Reynoldsburg.
 Vinetta Hershner, Edison.
 Elwyn Hetzler, Germantown.
 Helen Hetzler, Germantown.
 Victoria Hill, Columbus.
 Hester Hudson, Coshocton.
 Edna Hudson, Coshocton.
 Aristes Johnson, Charleston, W. Va.
 Elsie Kels, Johnstown, Pa.
 Alice Lake, Pitcairn, Pa.
 Charles Lightner, Westerville.
 Kathryn Markley, Dayton.
 Catherine Maxwell, Lexington.
 Arlington Mead, Jersey.
 Iva Metherd, Miamisburg.
 J. R. Miller, Hooversville, Pa.
 Hazel Miller, West Alexandria.
 Lucile Morrison, Chicago, Ill.
 Louise Oen, Lima.
 Rhoda O'Harra, Westerville.
 Myra Orput, Dayton.
 Maude Owings, Centerburg.
 Florence Perfect, Sunbury.
 Louise Pohlman, Hilliards.
 Hortense Potts, Manchester.
 Elzie Radcliff, Williamsport.
 Mary Randall, Westerville.
 Beulah Robins, Westerville.
 C. V. Roop, Wren.

Alice Seneff, Westerville.
 Pearl Shafer, Granville.
 Florence Sheller, Cloyssville.
 R. H. Simon, Bloomdale.
 J. G. Spears, Huntington, W. Va.
 J. H. Snyder, Shauck.
 R. W. Smith, Westerville.
 Maria Streater, West Jefferson.
 Yola Strahl, Westerville.
 Zelfma Street, Gratis.
 M. V. Stump, Commercial Point.
 Helen Tidball, Coshocton.
 Bettie Tracey, Wheeling, W. Va.
 Hazel Valentine, Sycamore.
 Walter Van Saun, Cherry Grove.
 Anita Warner, Columbus.
 Clark Weaver, Westerville.
 Grace Weaver, New Albany.
 Carrie Webber, Westerville.
 Florence Welch, Galena.
 R. W. Wells, Tadmor.
 Ethel Wenger, Westerville.
 Eva Whitmer, Vandalia.
 F. E. Williams, Chicago.
 J. F. Williamson, Westerville.
 Mary Williamson, Westerville.
 Jennie Wise, Johnstown, Pa.
 Leo Wise, Marysville.
 Mae Wood, Wheeling, W. Va.
 Robert Young, Tontogany.
 Irene Zimmerer, Columbus.
 Olga Zurcher, Peoria.

PUBLIC LECTURES

(continued from page one)

Prof. E. A. Sanders on, "Plant Breeding."
 Thursday, July 20, 4:00 p. m.—
 Miss Sutherland on "Vacation Journey No. 2."
 Wednesday, July 26, 8:00 p. m.—
 Concert by students of O. U. Conservatory of Music.
 Thursday, July 27, 8:45 a. m.—
 Miss Sutherland on, "The Lady Teacher."

Former Graduates Entertained.

Mrs. Richard Tobey, of Chicago, who is visiting in Columbus and vicinity, this week celebrated the fiftieth anniversary of her graduation at Otterbein University at Westerville, and, with other graduates of that institution, has been entertained at a number of delightful affairs within the past few days. Mrs. J. J. Smith of Lincoln street was hostess Thursday evening, when she gave a dinner. Her guests were Mesdames Tobey, Guitner, Fisher, Landon, Clippinger and Miss Sara Winter of Westerville and Mrs. Robert Henry of Columbus. Another affair for Otterbein alumni was given Wednesday evening by Mrs. Charles Frankham at her home on Champion avenue. Mrs. William Gantz of Los Angeles, Cal., was the honored guest.—Ohio State Journal.

Notary Public

Abstracts

R. W. MORAN,
INSURANCE AND REAL ESTATE AGENCY

The strongest Insurance agency in Central Ohio. Combined assets over \$100,000,000.

REAL ESTATE

For Sale, Rent and Exchange.

All Notarial and Abstract work carefully and confidentially done.

R. W. MORAN,
West College Avenue.

Both Phones No. 29.

If You Are Hungry

go to

The PEERLESS RESTAURANT

WE FEED THE PEOPLE

BUY A TICKET—FORM THE HABIT

North State Street, Westerville

W. S. RARICK, Proprietor

ADAMS & RIZER

One door north of Fuller's Meat Market

GROCERIES AND FRUITS

Careful attention given to orders, also prompt deliveries

BELL 92

CITIZEN 54

DR. I. N. SMITH

Office—Over Days Bakery

Residence—South State Street.

Citizen 'Phone 17.

WEST MAIN STREET

BARBER SHOP

B. F. Bungard, Prop.

G. H. MAYHUGH, M. D.,

East College Avenue

Both 'Phones

J. G. SPEARS

Is Taking L. M. Hohn's Work in Shoe Repairing.

West College Avenue.

NOTICE

I am prepared to do all kinds general repairing.

Wheels repaired, wheels made to order.

Frames cut down and enameled, etc. Tennis rackets restrung and new rackets and balls in stock.

See our new line of gas mantles, burners and globes.

Vulcanizing bicycles. Gun and revolver repairing a specialty; 18 years' experience.

Wheels, guns and ammunition, fishing tackle and athletic goods.

Plumbing and gas fitting, a good line of sundries in stock.

Call and leave orders with

E. A. MILLER,
Cor. State and Main Sts.

Go to

Days' Bakery

for

Ice Cream

North State Street.

Ralph O. Flickinger

GROCER

Will satisfy your needs when you want the best Fruits, Candies, Vegetables, Nuts and other delicacies.

Call Around and See for Yourself.

The Main Store Both Phones 64

B. C. YOUMANS

Barber

North State Street.

Students

take your shoes to

COOPER

for first class repairing.

ALUMNALS.

Prof. Irwin R. Libecap, '09, and Miss Mary Kalter, of Dayton were married at the U. B. church of Dayton Tuesday morning. Miss Ruth Detweiler and Miss Barbara Stofer were maids of honor. Many Otterbein graduates and students were present at the ceremony. Immediately after the wedding Mr. and Mrs. Libecap left for Columbus to attend the Smith-Nau wedding.

At the home of Dr. and Mrs. McKendree Smith of Arlington, Miss Louella Smith, '10, and Pro. John H. Nau of Plain City were united in marriage. Pres. Clippinger read the service before a large assembly of relatives and friends.

In the evening Mr. and Mrs. Clarence Folkerth (Mary Hall), Mr. and Mrs. Libecap, and Mr. and Mrs. Nau left for a two months vacation near Jackson, Mich.

W. L. Mattis, '11, and J. O. Cox, '11, were callers in Westerville Wednesday and Thursday.

L. B. Bradrick, '98, of the Columbus Y. M. C. A. called Thursday on his brother and sister, T. H. Bradrick, '94, and Mrs. Chas. Pilkington, '93.

At the annual election of officers of the Alumna Association on Wednesday June 14, R. H. Wagoner, '92, was elected president, Daisy Custer Shocmaker, '95, I. G. Kumler, '91, and Alice Keister Weinland, '04, vice presidents, A. A. Nease, '88, treasurer, O. B. Cornell, '92, secretary and H. F. Detweiler, '76, and C. M. Rogers, '77, trustees.

LOCALS.

The Misses Hendricks, Maxwell, Weaver, Fackler, Groff, Dick, Valentine, Edith and Grace Coblentz, Sylvia and Helen Hetzler, and Metherd spread the picnic covers at Minerva park Thursday afternoon. After a bounteous lunch a few of the girls engaged in pedestrian pursuits. And thereby hangs a joke. Ask one of them.

Ralph Wells visited at his home at Tadmor over Sunday.

Chemistry has been going along very nicely in the absence of Prof. Weinland. If Mr. Locke

C. D. Locke,

Who is teaching Chemistry in the Absence of Prof. Weinland.

were not so tall we could almost imagine, on hearing his genial "That's all right," that Prof. Weinland was before us.

Our matron of Cochran Hall is a great lover of tennis as is evidenced by the fact that she is willing to miss breakfast for a set on the court at six o'clock.

Frank B. Moore, '97, a traveling salesman of the Ward-Stilson company of New London, is visiting his parents on Lincoln street.

Prof. Maude A. Hanawalt left Westerville Tuesday, June 27, for a short visit with Miss Ada Chapin at Prospect.

Peggy Hudson says that she is not going to have her name in this summer paper, for she is going to keep still. This is so unusual in Peggy that for her silence her name goes in the first issue.

Bale speaking of the meaning of attitudes—"Now Mr. Good what position do you think would be suitable for the melancholic?"

Good—"I don't believe the author speaks of that, but for melon colic I always take a position over a chair."

Bale in Public Speaking—"Mr. Simon, never make a gesture over the rear foot, never!"

Simon to a neighbor—"If he is'n't careful, he'll be talking about my hind legs, yet."

Van Saun has a great deal of trouble in keeping a full list of chemistry apparatus. Last Friday among his mishaps he swallowed a spoon. Contrary to expectations he can now stir better than usual—watch him in track next year.

BUCHER Engraving Company ILLUSTRATORS

80½ N. High Street,

Columbus, Ohio.

Get Samples and Price.

MILLER & RITTER

The Up-to-date Pharmacy

North State Street

YOUR PATRONAGE IS SOLICITED

Full Line Eastman Kodaks and Supplies

Our Soda Fountain Now Open Full Blast—Ice Cream Soda, Sundaes, etc.

SPECIAL—Allen's Red Tame Cherry—finest ever.

B. W. Wells

MERCHANT
TAILORWill Call for and Deliver
LAUNDRY

Stuff to Eat

in best quantity and quality at the

BOOKMAN GROCERY

Miss Mayme Musser of Portsmouth visited Miss Carrie Weber several days last week.

Prof. J. F. Nave attended the Ohio Teachers' Association meeting at Cedar Point this week.

Mrs. T. M. Carey, newly elected matron of Cochran Hall, left Friday of last week to spend the summer in Iowa.

Mrs. Dr. Scott leaves Thursday evening for Chester, Mass., where she will be a pupil of Mr. Chase of N. Y. Mrs. Scott will be absent six weeks.

Mr. and Mrs. J. L. Bachman and son Robert, and Mrs. E. M. Sandoe, of Columbus, were the guests of Mr. and Mrs. Warson on Park street. Sunday.

T. H. Bradrick, of Steubenville, joined his family here and will spend a month's vacation at the home of Mrs. Cornell. Mrs. Bradrick and children have been here for several weeks.

Dr. E. A. Jones left Sunday for Boston, Mass., to attend the funeral of his mother, and to return by way of Sandusky, to attend the Ohio Teachers' association meeting.

J. W. Alspach

Vulcanizing
and
Bicycle
Repairing

E. College Ave

Go to

Frank Trueter

—for—

Watch and Jewellery
REPAIRING

..Corner State and Main Streets..

ALL WORK GUARANTEED.

G. D. SPAFFORD

Piano Tuning

Conservatory Tuner, 1910-1911,

Westerville, Ohio.

J. L. MORRISON

Headquarters for books and pen-nants.