

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

7-17-1911

The Otterbein Review July 17, 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 17, 1911.

Summer Edition.

SUMMER RECITAL

Will Be Given Wednesday Evening.

The following recital is to be given in Lambert Hall, Wednesday evening, July 26, at 8:00 o'clock by Summer students of the school of music. Everyone invited to attend.

Program.

Piano Duo—Barcarolle, Op. 60 Schytte.

Beulah Demorest and Prof. Grubill

Piano—Gieb mir die Blume, gieb mir den Kranz Koehler
Ellen Jones

Piano—Dance of the Giants Bugbee

Amelia Orput

Piano—Hunting Song, Op. 123 Spindler.

Helen Hetzler

Song—Life's Lesson Nevin
Mary Bard

Piano—Erotik (Love poem) Grieg

Mayme Auchey

Piano—Cavatte Moderne — B. Tours

Iva Coe

Piano—Valse De Concert, Op. 3, No. 1 Weinawski

Edith Coblentz

Song—Summer is Here—Bischoff
Edna Hall

Piano—Valse Chromatique, Op. 88 Godard

Irene Zimmerer

Piano—Grande Polka De Concert Bartlett

Beulah Demorest

Piano Duo—Serenade, Op. 489 Jos Loew

Edith Coblentz (Prof Grubill at 2d piano.)

J. G. Spears spoke at one of the missions in Columbus Sunday evening.

Pres. Walter G. Clippinger

Our much esteemed president of the "Greater Otterbein" spirit.

Concert and Fete.

A free band concert will be held on the Campus next Wednesday evening at 7:30 o'clock. The concert will be given in connection with a lawn fete. E. L. Weinland, a leader of the Otterbein band of the eighties, will be the conductor. The band has every department up to the standard and will undoubtedly render some very excellent music.

At Chicago.

The following Otterbein people are attending the Summer quarter of the University of Chicago: President Clippinger, Horace B. Drury, '10, J. H. Weaver, '08, K. J. Stouffer, '10, C. H. Kohler, '09, L. E. Walters, '09, W. A. Weber, '06 and Dr. A. W. Drury.

Always put off tonight what you are going to put on in the morning.

OLD OTTERBEIN

Is a "Dandy School." Curriculum and Spirit are Unexcelled.

No. two persons, we are told, are exactly alike, however much they may resemble each other. No two colleges are exactly alike. Let one be an exact copy or reproduction of another in buildings, fittings and management so that they resemble each other there will yet be a difference in college life and spirit.

Otterbein University, although it has much in common with other colleges, has characteristics peculiarly its own. These will reveal themselves sooner or later, usually sooner. Those wishing particulars will derive considerable information from the college publications and the Sibyl.

The young man or woman matriculating in Otterbein will find that he or she is entering upon a busy life for the management still adheres to the old tradition that a college is a place to study and learn. The tuition in fact has recently been raised and anyone wishing to have revenge for the additional outlay may do so by making closer mental application and showing the profs a thing or two. This is for new students only, the older ones, somehow, have quit that game.

The catalogue doesn't say a word about it, but Otterbein is actually a health resort. It beats the hot springs with its recitation room hot-boxes which open every pore in the body, figuratively speaking. The young swain afflicted with melancholia may dispel it in the conservatory of music, the swell with ennui may overcome it with a study of the
(continued on page three.)

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 Agt
C. W. White, '13, Ass't Subs Agt

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.

Two Educations.

Every man has two educations—that which is given to him, and the other that which he gives himself. Of the two kinds, the latter is by far the more valuable. Indeed all that is most worthy in a man, he must work out and conquer for himself. It is that, that constitutes our real and best nourishment. What we are merely taught seldom nourishes the mind like that which we teach ourselves. —Richter.

Bride and Groom Given Reception.

One of the Johnstown, Pa., papers gives an interesting account of the reception given Rev. and Mrs. E. C. Weaver on their return from their honeymoon trip. They were presented with a well-filled purse and many other valuable presents. Among the presents was a bushel of beans done up in pint packages, some one having heard Mr. Weaver express his fondness for the Boston staple.

Mrs. Weaver was formerly Miss Stella Gifford of Westerville. Both are Otterbein graduates, Mr. Weaver having graduated last year and Mrs. Weaver last month. He is pastor of the Park Avenue U. B. church, Johnstown, Pa.

Entertains in Honor of Instructor.

Mrs. Lucy Heitchue entertained the members of her boarding club Tuesday evening in honor of Miss Simmons, instructor in summer school, who returned home Wednesday morning upon completion of her work. The evening was spent with games, music and readings. Ice cream, cake and home made candy were served.

First Union Church Service.

The first of a series of union meetings of the churches of Westerville was held on the college campus Sunday evening. Dr. P. A. Baker made the address. Rev. L. H. Shane read the scripture lesson and Dr. Keister offered prayer. Mr. Griffith lead the singing with Miss Edith Coblentz at the organ.

Dr. Geo. Scott.
Dr. F. E. Miller
Dr. T. J. Sanders
Prof. R. H. Wagoner

COLLEGE BULLETIN.

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

Monday, July 17.
7:30 p. m., Story hour.

Tuesday, July 18.
8:45 a. m., Lecture, Prof. E. A. Sanders on, "Plant Breeding."

Wednesday, July 19.
7:30 p. m., Story hour.
7:30 p. m., Band Concert and Lawn Fete.

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

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,
Both Phones No. 29. West College Avenue.

J. W. Alspach

Vulcanizing

and

Bicycle

Repairing

E. College Ave.

J. G. SPEARS

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

West College Avenue.

Students

take your shoes to

COOPER

for first class repairing.

Thursday, July 20.

4:00 p. m., Lecture, "Second Vacation Journey Miss Sutherland.

Friday, July 21:

7:30 p. m., Story hour.

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.

B. C. YOUNG Barber

North State Street.

ADMINISTRATION BUILDING

The scene of many of our good times as well as our trials and tribulations.

OLD OTTERBEIN

(continued from page one)

languages, psychology, the classics and mathematics. Should one have brain storm or headaches, eight hours per week in the laboratory will do marvels. Seven years, or seven days, will do its work in proportion to the intensity of application. The new student will soon learn that this is a place to develop the three-sided man, illustrated by the triangle—mind, spirit body. Were I mathematician enough I would add another side to the triangle for the social side but must be content to let the corners answer. The Sunday school, Church Christian Endeavor, Christian associations, R. E. A., Bible and Mission study are designed to develop the spiritual with all activities as special opportunities to practice what has been learned.

Athletics, including football, basketball, track, baseball, tennis, and mumblepeg develop Herculean physiques. Many of those feats have brought renown to Otterbein helping make it a "dandy school," indeed.

The social life—woe is me! Me-thinks I can not do it justice.

For aught I know it is a theme, both deep and expansive—or expensive. It is as broad as the Pacific with Buckeye lake thrown in and deep as Alum creek swimming hole after a cloud burst. He who writes the next college song may add a stanza of the pointee who lines up in front of the Bank of Westerville to secure choice seats to the lecture course. Pity it is that some should have their ardor dampened with a pail of water while sitting on the steps of the college buildings with their bosom friend.

The vicinity of Westerville is known for its scenic attractions such as Big Walnut, Round Stone hollow, Devil's half acre and the old draw bridge. The latter exists practically in name only. The Lovers' Walking association or Holding Hand society should restore it. Two dollars worth of plank and 220 feet of fencing wire is all that will be required.

The spirit prevailing Otterbein is an excellent one, students and faculty co-operating to promote the best interests of the institution. The new student will find it a place to make helpful and lasting friendships increasing with the years if he have the proper mettle.—S. F. Wenger.

Otterbein Marching Song.

In all the wide world I've ne'er found a place
Which is to eye so fair;—
And where so much beauty and youth run apace,
Where little is known of care;
Where young men and maidens from near and afar
Are gathered to learn of fame,
Where teachers and students work with a will;—
Old Otterbein is its name.

Chorus

Oh, we're proud of our Alma Mater,
Of the school that we love so well;—
We've flunked in our classes,
Frolicked with lasses,
Tied up the old College Bell;—
Oh, the boys are the swellest fellows,
And the girls are just as fine.
Come let us be singing,
Laurels be bringing,
To crown our loved Otterbein.

Tho' few are her members she takes no back seat
When ranked with the best schools;
Her students go out and are never known to fail,
For well have they learned the rules.
In games and in life it is ever the same,
He wins who in brains is clear;
And Otterbein stands ahead in it all,
For nothing has she to fear.

We must not forget for the right e'er to stand
When pressed by the foe to yield,
E'en though, at the time, naught of light can we see,
Have courage for God will shield!
The school that we loved has for aye stood in line
For all that progress can make,
And through the long years she has put her trust
In Him who can give and take!

G. G. Grabill, '00.

Prof. Glen G. Grabill.
Director of Lambert Conservatory of Music.

ALUMNALS.

H. R. Gifford, '11, has been chosen as professor of mathematics of Wapakoneta.

C. D. Yates, '11, is making a short visit with Westerville friends before leaving to take up his new work. He has secured the Educational Secretaryship of the Marion Y. M. C. A. Mr. Yates was Editor of the Review last year.

LOCALS.

Earl Williams has down in his chemistry note book "Pneumatic trough capacity 5 gal." We knew that the girls of O. U. just love to wade, but we thought that they generally went to Alum creek to do it.

Miss Hudson and Miss Coblentz led the story telling at the Ananias club Friday evening. Mr. Good gave a reading. Miss Katherine Seneff gave a solo. Next Friday evening will be the last meeting. There will be several special features and a musical program.

G. C. Muthersbaugh says that the next time he is on the program at the story telling hour he's going to get some one to hold his sides while he laughs. That will at least insure an unbroken story.

Rev. James Haig led the Union services Sunday evening on the campus. Rain hindered the meeting which was finally held in the chapel. Mr. Haig gave several musical numbers. Next Sunday evening W. W. Boyd, dean of the College of Education of O. S. U., will lead the services.

Some Favorite Fiction.

No, that story is new to me: go ahead.

And now my friends a word in conclusion.

I'm glad she didn't invite me. I should have had to go.

I can't swim a stroke, Mr. Ketchley, you'll have to teach me.

Subscription price, twenty-five cents the four numbers, invariably in advance.

Bale has taught his public speaking class several things this summer. Among them is, always have a glass of water near you when speaking so that when you forget you can have something to do while collecting your thoughts.

Miss Wise (after a long silence at the dinner table)—"We settled that spooning question last night."

Ben Bungard bewails the fact that there are a lot of college girls that intend never to get married. We wonder how many he proposed to in order to learn this.

BUCHER Engraving Company ILLUSTRATORS

80 1/2 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.

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

The lawn fete given Thursday evening by the Young Peoples Christian Endeavor was a great success. The proceeds, about \$35, go to pay the organization's share of the piano in the Y. M. C. A. building.

W. O. Baker is making a two weeks' visit with his sister at Keedysville, Md.

Dr. and Mrs. F. E. Miller and Mrs. Rebecca Knox went to Amanda Wednesday to spend a week with Dr. Miller's parents.

Prof. and Mrs. E. A. Jones left Monday to spend six weeks' vacation in the Muskoka lake region in Canada. Their address for two weeks will be Maple Leaf House, Windermere, Muskoka, Canada. In letters to friends here a comfortable trip is reported, with a cool night on the lake and pleasant visit at Niagara Falls.

B. W. Wells

MERCHANT
TAILOR

Will Call for and Deliver
LAUNDRY

Stuff to Eat

in best quantity and quality at the

BOOKMAN GROCERY

DR. I. N. SMITH

Office—Over Days Bakery
Residence—South State Street.
Citizen 'Phone 17.

G. H. MAYHUGH, M. D.,

East College Avenue

Both 'Phones

G. D. SPAFFORD

Piano Tuning

Conservatory Tuner, 1910-1911,
Westerville, Ohio.

J. L. MORRISON

Headquarters for books and pen-
nants.

WEST MAIN STREET

BARBER SHOP

B. F. Bungard, Prop.