

Otterbein University

Digital Commons @ Otterbein

Otterbein Aegis 1890-1917

Historical Otterbein Journals

6-1914

Otterbein Aegis June 1914

Otterbein Aegis

Otterbein University, Aegis@Otterbein.edu

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

Part of the [Arts and Humanities Commons](#)

Recommended Citation

Otterbein Aegis, "Otterbein Aegis June 1914" (1914). *Otterbein Aegis 1890-1917*. 239.
<https://digitalcommons.otterbein.edu/aegis/239>

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 Aegis 1890-1917 by an authorized administrator of Digital Commons @ Otterbein. For more information, please contact digitalcommons07@otterbein.edu.

*THE
OTTERBEIN
AEGIS*

*Commencement
Number*

*JUNE
NINETEEN HUNDRED FOURTEEN*

MEN ARE PLEASED
From Try-on to Cast-off

The Nabob \$4 Shoes

Pleased with their style, leather, quality and fitting—
pleased with their service, comfort and looks.

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

For the Best in

Cut Flowers and Potted Plants

The Munk Floral Company

19 South High Street

Columbus, Ohio

Be Sure to See the
College Record Books, Leather Poems,
Fancy Gift Books, Kodak Albums,
College Jewelry and Pennants
Just the Thing for Commencement Presents at
UNIVERSITY BOOKSTORE

Official "O" Pins are now on sale.

Free Trip to Columbus

Given to our patrons who visit

MOORE, *Tailor to All Men*

22 North High St., Columbus, O.

John W. Moore, President

John E. Drugan, V. Pres. and Gen. Mgr.

Agent Varsity Shop—(Bridie & Rappold.)

INSURANCE

Do you expect to take a vacation this summer or an extended trip? If so, better take out some tourists insurance. It is very cheap and might be very needful

Of Any Kind

A. A. RICH, AGENT

F. C. RICHTER, PROP.

COLUMBUS TAILORING CO

149 N. HIGH ST.

SUITS \$20 TO \$40

COLUMBUS TAILORING CO.,

149 North High Street
F. C. RICHTER, Proprietor

VARIETY STORE

Local views and Popular Post Cards, 1c each.
Laces, Ribbons, Ruching,

1000 Selections popular 10c music. Fine line strictly fresh candies.

Students

Take your shoes to

COOPER

For first class repairing. A good line of Strings, Rubber Heels, and Polish, always in stock.

WORK GUARANTEED

Real Estate, Rentals, Loans

B. B. WILSON

At Westerville Real Estate Ex. Farms, Village or City Property to sell or exchange.

Both Phones, Res. Cit. 257 Res. Bell 160-R Office Cit. 29 Office Bell 6-W First National Bank Building Westerville, Ohio

Just Before Vacation

Buy one of those "Brown Shida" Japanese Reed baskets to take along home. In the mean time satisfy your appetite with the good things in Fruits, Candies and Luncheon Supplies.

Moses & Stock, Grocers

Splendid assortment of

**Toilet Requisites,
Tennis Balls
and Rackets**

AT

"Dad" Hoffman

GOODMAN BROTHERS

JEWELERS

98, N. High St.
COLUMBUS, OHIO.

GRADUATION GIFTS

Many of the departments of our store contain gift suggestions—in all a truly wonderful collection of artistic presents extending through a wide range of prices and each one a worthy value.

The Dunn-Taft Co.

Columbus, Ohio.

Pianos and Players

MUSICAL INSTRUMENTS OF
EVERY DESCRIPTION

Musical Merchandise, Strings, Etc.
Tuning and all kinds of
Repairing done.

WIEDERHOLD'S MUSIC STORE

186 S. High St.

A school paper is a great invention;
The staff gets all the fame,
The printers get the money,
The editor the blame.—Ex.

Vernon Wood once remarked that he never says all he thinks. We rise to remark that he must think a right smart bit.

MASON & HAMLIN PIANOS

Endorsed by the World's greatest musicians.

Sold Only by

The WILKIN-REDMAN Co.

97 North High Street,

Columbus, Ohio

Bucher Engraving Co.

For Cuts of All Kinds.

The Best Work Possible.

55-57-59 East Gay St., Columbus, O.

THE OLD STAND

No. 1 North State

for

FINE CANDIES, FRUITS

Preserves, Jams and Jellies for spreads

J. N. COONS

Bell 1-R.

Citz. 31.

Don't work when you're tired,
Oh have something else to do;
Don't work when you're happy
Or that will make you blue;
Don't work in the daytime
Or even in the night;
But all the rest of the time
Work with all you're might.—Ex.

Faculty and Students

All kinds of Floor Coverings, Cur-
tains, Shades, and the best line of
Furniture ever brought to Westerville.
Bring in your Pictures for framing.

W. C. PHINNEY

Bell 66

50 N. State St.

Your Clothes - Kibler Clothes

Suits that are just a little beyond
anything in town in style and coloring.

Before you buy your Commence-
ment suit, call at either store and if we
can's show you a saving of \$5 in vlaues,
then go elsewhere.

KIBLER'S

\$9.99 - STORE - \$15

20-24 W. Spring

7 W. Broad

The Art Floral Co.

SAM GRAFF, Mgr.

Will cater to your demands for anything in fine floral designs and fresh
cut flowers at reasonable prices.

IN KEITH'S THEATRE BUILDING.

Main 1144

Cit. 9543

The Original Guaranteed
Holeproof Sox

at

Irwin's Shoe Store

South State Street.

We wish to thank our fellow
students for their patronage
and you all a prosper-
ous vacation

VARSAITY Shop
RAPPOLD BRIDIE

FOR VERY
BEST MEATS

PORK AND VEAL

Fruits and Vegetables, Canned
Goods, Bread, Cakes and
Poultry see

H. WOLF, MEAT MARKET
East College Ave.

B. C. YOUMANS

The Barber

Shoe Shine in connection

Shop closes, 8 p. m. except Saturdays.

STUDENTS Of O. U.

A pleasant and successful life to you who
have finished your work at Otterbein
and a pleasant vacation to you
who will return to school
next September

"UNCLE" JOE

Splendid Assortment of
Goods for Commence-
ment Gifts

The Old Reliable

SCOFIELD Store

Cor. State and Main St.

The White Front Restaurant

Is a clean up-to-date
Restaurant. We serve a
20c Lunch and a 25c
Meal, excelled by none,
equalled by few.

A. H. CARTWRIGHT, Prop.

5 S. State St.

Rensselaer Established 1824
Troy, N. Y.

Polytechnic
Engineering and Science Institute

Courses in Civil Engineering (C. E.), Mechanical
Engineering (M. E.), Electrical Engineering (E. E.),
Chemical Engineering (Ch. E.), and General Science
(B. S.). Also Special Courses.

Unsurpassed new Chemical, Physical, Electrical, Me-
chanical and Materials Testing Laboratories.

For catalogue and illustrated pamphlets showing
work of graduates and students and views of buildings
and campus, apply to

JOHN W. NUGENT, Registrar.

OVER 65 YEARS' EXPERIENCE

PATENTS

**TRADE MARKS
DESIGNS
COPYRIGHTS & C.**

Anyone sending a sketch and description may quickly ascertain our opinion free whether an invention is probably patentable. Communications strictly confidential. **HANDBOOK on Patents** sent free on request. **Patents** taken through **Munn & Co.** receive special notice, without charge, in the **Scientific American**.

A handsomely illustrated weekly. Largest circulation of any scientific journal. Terms, \$3 a year; four months, \$1. Sold by all newsdealers.

MUNN & Co. 364 Broadway, New York
Branch Office, 625 F St., Washington, D. C.

Costumes and Supplies for Class Plays and Amateur Theatricals.

Dinner Favors and Novelties for All Occasions.

KAMPMANN COSTUME WORKS

237 S. High St.
COLUMBUS, O.

THE ONLY REAL NOVELTY STORE IN COLUMBUS

Lunch Tickets . . . \$3.00
Meal Tickets . . . \$4.00

Stawberry Shortcake

Ice Cream Lemonade

Full line of Soft Drinks

We take care of the people during Commencement Week for their meals

Kratzer's Old Stand N. State Street

STANDISH *A New*

ARROW
COLLAR 2 for 25¢
Cluett Peabody & Co., Inc. Makers

T. H. Ross (in Geology)—“Pluto was one of the greatest of ancient naturalists.”

Ever notice the smile on Hen Bercau's face these days. Teddy has returned and once more the sun is shining. Funny how some people, otherwise very sensible, are misled in some things.

Let us call your attention to some **SEASONABLE SPECIALTIES**

O. U. Seal Pins, Coat Chains and Rings at special low prices. Perfumes, especially exquisite Thelma Toilet Powders, Deodorants and Toilet Creams and Soaps, particularly **Nyal's Face Cream and Face Cream Soap** and Harris' delicious Fresh Box Candies.

DR. KEEFER, the Druggist

Have you noticed how distinctive the fellows look who wear **TAILOR MADE CLOTHES?**

We are offering big reductions on Suits this month.

See **B. FROSH & SONS**

204 N. High, Opposite Chittenden.

and tell them you are from Otterbein—You will be treated right.

S. R. WELLS, Agent.

Prices \$20 to \$40.

Fit and Workmanship Guaranteed.

WALTER G. CLIPPINGER, A. B., B. D.
President of Otterbein University

The Otterbein Argis

Vol. XXIV

WESTERVILLE, OHIO, JUNE, 1914

No. 10

A Word From the Seniors

(By H. E. Richer, Pres. Senior Class.)

ANY established institution, organization, or society, has, to a greater or less extent, the quality of permanence. At the same time, while possessing this quality, every such organization, or institution, is continually in a process of change.

This permanence in an institution or organization exists in the cause, spirit, and purpose that gives birth to and permeates such an organization. The process of change consists in the variation in the ways and means employed to meet the advancing and enlarging purpose of the organization.

In applying these fundamental principles to an institution of learning, and to Otterbein specifically, we find that the quality of permanence consists in the recognized need of Christian education; the spirit of fellowship, helpfulness, and altruism; and the avowed purpose of service to humanity that has continually characterized the supporters of the institution ever since its inception.

In the year 1847, Otterbein University was founded in prayer and established on the rock of faith in Almighty God. Since that time her circle of influence has been ever broadening and deepening. Those who have had the opportunity of passing as students through her classic halls, have invariably passed through the same process. They have first come in contact with the charmed outer ring of inspiration and

have then been drawn by powerful, increasing, magnetic influence to the very central dynamo of power from whence the rays of influence and inspiration radiate. Here they have remained for a period of years as students, gathering power and developing ability, and have then gone out, small dynamoes in themselves, joining the ranks of the growing body of alumni to aid in the performance of the world's work.

For more than three score years, each year has witnessed the passage of a class of young men and women from the student body to the ranks of the alumni. This year is no exception. We are here forty-three strong. We bid farewell to our fellow-students in whose hopes and fears, joys and sorrows, successes and failures, we have been sharers, and bow in recognition to that larger body, the alumni, into whose ranks we now pass.

With a full appreciation of our debt to our Alma Mater, with confidence in ourselves, with an unswerving faith in God, with a realization of the needs of our fellowmen, we press forward with zeal and determination, fully aware that

"Success is not gained by a single bound,

We build the ladder by which we rise
From the lowly earth to the vaulted
skies,

And we mount to its summit, round
by round."

Class of 1914

OFFICERS.

President	Harry E. Richer
Vice President	Katherine Karg
Secretary	Mary Alkire
Treasurer	J. S. Engle
Cheer Leader	S. R. Wells

DEGREES TO BE CONFERRED JUNE 11th.

A. B.

Mary Alkire	Boneta Jamison
Dewitt A. Bandeen	B. Katherine Karg
Ralph LeRoy Bierly	Royal F. Martin
Harmon Earl BonDurant	Merle M. Martin
Grace Margaret Brane	Irma L. Martin
Orville W. Briner	Jennie Ruth Maxwell
Mildred M. Cook	Mary Myrtle Metzgar
Hazel Lois Cornetet	Alexander B. Newman
Agnes Drury	Gladys Nichols
John Orval Emrick	Maude B. Owings
Jesse Samuel Engle	Harry Ernest Richer
Emery C. Farver	J. Raymond Schutz
Ila Grindell	Ethel Shupe
Mary Orilla Grise	Nell Shupe
John Ruskin Hall	Edwin Sommers
Guy Franklin Hartman	Edgar E. Spatz
Jacob Horace Hott	Esther Lucile Van Buskirk
Marie Huntwork	Samuel Ralph Wells
	Frances Eva White

B. S.

Joseph Randolph Miller	Ivan D. Sechrist
	Russell M. Weimer

Diploma in Piano.

Martha Casler	Velmah Cole
---------------	-------------

Diploma in Violin.

Mae Owens Tish

The Seniors

A Characterization of the Members of the Class of 1914

HARRY ERNEST RICHER

Philophronea

Class Vice President (1), Public Speaking Council (1) (2), Varsity Debate Team (1) (2) (3) (4), Captain Team (3) (4), Business Manager of Otterbein Aegis (2), Assistant Editor of Aegis (3), Editor of Aegis (4), Secretary-Treasurer of Oratory "O" Association (3), President of Oratory "O" Association (4), Chairman Membership Comm. of Y. M. C. A. (3), Class Cheer Leader (3), Class Basket Ball (3) (4), Editor of Sibyl (3), Editor of Otterbein Calendar (4), Winner in Russell Prize Contest (1) (2) (4), Class President (4), Class Play (4), C. E. Cabinet (1), Assistant Business Manager of Handbook (2).

The Orator. For four years, Richer has been a member of one of Otterbein's debating teams and twice has been captain. When he leaves there will be a vacancy which will be hard to fill. He also "stars" in society and is the ideal of at least one person. Harry is a splendid fellow and any one who has cultivated his friendship is indeed fortunate.

BERTHA KATHERINE KARG

Philalethea

Class Secretary (3), Class Vice President (4), C. E. Cabinet (2) (3), C. E. President (4), Y. W. C. A. Cabinet (2) (3) (4), Class Basket Ball (2) (3), Debate Team (2) (4).

Katherine is a kind-hearted girl, who is much interested in religious work. She has both a sober and a jolly side. When a girl is in trouble she may always receive comfort from Kitty.

MARY ALKIRE

Philalethea

Secretary of Class (4).

A native of Westerville. She is quiet and retiring, altho the fire in her eyes shows how capable she is of defending herself. She takes a wholesome interest in Otterbein as a whole. She seldom "flunks" in her classes.

JESSE SAMUEL ENGLE**Philomatheia**

Treasurer of Class (4).

This is another man for whom Cochran Hall has no charms, for he has a hall of his own. He is characterized by his quiet but forceful manner. His sterling character combined with his willingness to help makes him one who will be greatly missed.

SAMUEL RALPH WELLS**Philophroneia**

C. E. Cabinet (2) (3), Y. M. C. A. Cabinet (4), Assistant Business Manager of Otterbein Aegis (3), Business Manager of Aegis (4), Business Manager of Otterbein Calendar (4), Athletic Editor and Assistant Calendar Editor of Sibyl (3), Senior Play (4), Class Cheer Leader (4), Class Basket Ball (4), Assistant Football Manager (3), Baseball Manager (4), Athletic Board (4), Debate Team (3) (4).

The business man par excellence. He is so business-like that he even eats according to a rigorous routine. Sam was never known to begin a thing which he did not finish and finish well. In debate, he is capable of building up an argument which is bomb-proof. He is never afraid to speak what he thinks. Neither does he fear to stand by what he says.

DeWITT A. BANDEEN**Philomatheia**

President of Public Speaking Council (2), Debate Team (2), Varsity Basket Ball (3) (4), Business Manager of Sibyl (3), Athletic Board (2) (3), Secretary of Athletic Board (4), Secretary of Y. M. C. A. (4), Captain of Basket Ball (4), Tennis (4), Winner Russell Prize Contest (4).

"Bandy" is the man with the voice. He can sing, play Basket Ball and Tennis and still have ample time to "star" in society. There is in existence, evidence proving that he has studied. His pleasing ways and irreproachable manners have won for him an enviable position among his fellow students.

RALPH LeROY BIERLY**Philomatheia**

Track (1) (2) (3), Track Captain (4).

Bierly is small of stature but mighty of muscle. He is a wonderful track man but is interested in all athletics. He has never been seen with the ladies and to all appearances is unaware of the existence of Cochran Hall. However with one of his popularity there is always hope.

HARMON EARL BON DURANT

Philophronea

State Peace Oratorical Contest (1), Public Speaking Council (2), Manager Debate Teams (2) (4), Debate Team (4), Association Editor of Aegis (4).

A small energetic person with an incalculable amount of energy. He thinks not of himself but of the help he may give to others. His face is familiar about Otterbein, for it has been said that he entered school in the year in which the Mayflower landed her passengers upon Plymouth Rock.

GRACE MARGARET BRANE

Cleiorhetea

Winner in Russell Prize Declamation Contest (2), Sibyl Board (3).

Here is one who can sing. She is also capable of making a hit in amateur theatricals. Grace always has her lessons, although her recitation was once compared to the city of Quebec (Founded upon a bluff). She always has a pleasant smile for every one.

ORVILLE W. BRINER

Philophronea

Leader Y. M. C. A. Orchestra (3), Chairman Y. M. C. A. Music Committee (4), Assistant Business Manager of Aegis (4), Business Manager of Aegis (4).

One is first impressed by his bashful ways, but this soon gives way to wonder at the amount of energy stored within such a small frame. He is unaware of the existence of the word "unprepared." Only at rare intervals may he be seen with the ladies, but it is said that there is a lucky one somewhere who is to become Mrs. Briner.

MILDRED MABEL COOK

Philaethea

Girls' Debate Team (2) (4).

Mildred has distinguished herself in debate. But it matters not how fearless she may be in battle, in peace she is ever of a retiring disposition. Her ideals are very high, one is about six feet three inches.

HAZEL LOIS CORNETET

Cleiorhetea

Hazel is a native of Westerville and the daughter of a Greek professor. She is a very good student. She majors in Campustry and Household Chemistry. Her eyes are never turned from scholastic duties by mere man. No, indeed.

AGNES DRURY

Philalethea

C. E. Cabinet (1), Public Speaking Council (3), Girls' Debating Team (4), President Volunteer Band (4), President Cochran Hall Association (4), Y. W. C. A. Cabinet (4), College Choir (3) (4), College Chorus (3) (4).

This young lady is very stiff and dignified to strangers. However, when once you become acquainted with her, she proves to be much less dangerous than she looks. She is a fine musician, an excellent debater and can handle the girls well. She was pronounced a very attractive person by several of her audience at the Granville debate.

JOHN ORVAL EMRICK

Philophronea

President R. E. A. (2), Debate Team (1) (2) (4).

Emrick is married, but in spite of that fact, he is a good student, a better debater and a still better preacher. When he leaves, there will be a vacant chair in debate, which will be hard to fill. In addition to his studies, he has filled the pulpit of the U. B. church at Galloway for four years.

EMERY C. FARVER

Philophronea

Varsity Football (1) (3), Class Basket Ball (3), Assistant Circulation Manager of Aegis (3), Circulation Manager of Aegis (3).

Our red-headed wonder. Phoebus sees his own rays reflected from the head of this person. Seriously, "Red" has shown himself to be a true son of Otterbein. He has shown his versatility by carrying twenty-two hours work and teaching two "Math" classes at the same time. Next year he will be at the University of Illinois.

ROSE ILA GRINDELL

Cleiorhetea

C. E. Cabinet (2), Public Speaking Council (4), Debate Team (2) (4), Winner Russell Prize Contest (3) (4).

Ila is emphatic and aggressive. She is also an ardent woman suffragist (?). Besides doing excellent work in her classes and winning renown in debate, she has been for several years at the head of the Advertising Department of the American Issue Publishing Company.

MARY ORILLA GRISE

Philalethea

This enthusiastic senior has been very busily engaged this year in training the youth of Miamisburg. She is a member of the Volunteer Band and is very religious. Her favorite work is nature study and her highest ambition to make every one happy.

JOHN RUSKIN HALL

Philophronea

Local Editor Aegis (4), Debate Team (4).

John Ruskin has roomed with Spatz for a year but still is more or less untamed. His unquenchable humor and stale puns have become a legend at Otterbein. He comes from West Virginia but lately has acquired a liking for Wisconsin.

GUY FRANKLIN HARTMAN

Philophronea

President C. E. (3), Treasurer C. E. (2), Chairman Lookout Committee C. E. (1), Local Editor of Aegis (3).

Our married man, Guy has been taking work in Bonebrake Seminary this year, so we have missed him very much. He is a diligent worker and a most admirable fellow. We predict for him a very successful life in the ministry.

JACOB HORACE HOTT

Philophronea

Class Basket Ball (3) (4), Varsity Baseball (3) (4), Assistant Manager of Football Team (3), Manager of Football Team (4), Class Baseball (4), Associate Editor of Otterbein Ægis (3), Sibyl Board (3), Vice President of Class (2), C. E. Cabinet (3), Assistant Business Manager of Ægis (2).

The Virginian wild man. Since coming to Otterbein, Horace has distinguished himself in almost everything, society excepted. His interests are many, being especially centered upon sleep. He is a good student and a very popular fellow. Next year, he will impart knowledge to the students at Shenandoah Collegiate Institute, Dayton, Va.

MARIE HUNTWORK

Philalethea

Vice President Class (3), Sibyl Board (3).

This dignified senior keeps her thots severely to herself. Altho a splendid student, she still finds time to form many strong and firm friendships. She is a stern disciplinarian. Her major subject this year has been Household Chemistry.

BONETA JAMISON

Cleiorhetea

Winner in Russell Prize Contest (2).

This young lady is always overflowing with school spirit. She is good in all her studies but she "stars" particularly in elocution. Every now and then she receives a visitor from Dayton, much to the wonder of the uninformed.

ROYAL F. MARTIN

Philomathea

Varsity Football (1) (2), Varsity Track Team (2), President Varsity "O" Association (2), Athletic Board (2), Vice President Y. M. C. A. (2), Vice President of Class (2).

Mr. Martin would have graduated with the class of 1909, if he had not left Otterbein at the end of his Junior year to enter Springfield Training School. At the latter place he took the degree of B. P. E. He then spent several years as physical director in City Christian Associations. This year he has been Physical Director and Coach of Athletics in Otterbein. By his sense of right and his strength of character, as well as by his efficient work, he has won the confidence of all who are anxious for better things in Otterbein's Athletics.

MERLE MARIE MARTIN

Philalethea

Merle is a quiet, unassuming young lady, but in spite of this, one can easily see that she is much interested in the school. She is always ready to do her part and she always does it well. She is a "star" in Basket Ball.

IRMA LEONTINE MARTIN

Philalethea

This young lady is Merle's sister. She has distinguished herself in her studies, especially in Chemistry. It was in the latter class that she met her fate which has red hair. Thruout her stay at Otterbein she has proved herself a true daughter of the old school.

JENNIE RUTH MAXWELL

Cyprihetea

Ruth has a smile that will not come off. She is a very popular young lady both with the girls and boys. She takes a wholesome interest in everything about the school. With one possible exception, she is fanatical in nothing.

MARY MYRTLE METZGAR

Philalethea

This senior is one of our Greek stars. In fact, she always has all her lessons. She is a very quiet and unassuming person but very well liked by all who know her. She has recently distinguished herself by writing the Philalethean Seniors' Class Song.

ALEXANDER B. NEWMAN

Philomathea

Recording Secretary of Y. M. C. A. (3), Class Treasurer (3), President of Y. M. C. A. (4).

Newman is a very unobtrusive young man. The ladies always embarrass him, so he has never bothered them with his attentions. He is a "star" in class, although he never speaks without being specifically called upon.

GLADYS NICHOLS

Cleiorhetea

This girl is very, very quiet. She is known by only a few, but those who do know her, appreciate her simplicity and kindness of heart. She is another resident of Westerville. She has been very successful as an assistant to the Librarians when extra help was necessary.

MAUDE B. OWINGS

Cleiorhetea

President Y. W. C. A. (4), Recording Secretary Y. W. C. A. (3), Chairman Y. W. C. A. Conference and Convention Committee (2), Class Basket Ball (2) (3), Executive Board of Cochran Hall (4).

To be her friend is honor enough. She is a girl who never fails to recite when called upon. She has a kind heart and knows when to smile. When she leaves Cochran Hall, her place will be hard to fill. She has an interest in everything pertaining to the school. In only one instance has she specialized.

J. RAYMOND SCHUTZ

Philophronea

President Athletic Board (4), President Class (3), President Public Speaking Council (3), President Prohibition Oratorical Association (3) (4), President Philophronean Board of Trustees (4), Debate Teams (1) (4), State Peace Oratorical Contest (4), Aegis Staff (3) (4), Y. M. C. A. Cabinet (2) (3) (4), Editor Student Handbook (4), Manager of Track Team (2), Assistant Business Manager of Sibyl (3), Delegate Student Volunteer Convention (4).

A glance at the list of offices he has held will show how he will be missed. His interests are perfectly balanced, a share being given to all college activities. The strength of his character, the stability of his life and the magnetism of his personality have gained for him the respect of all. Although never in debt he is much interested in Owings.

ETHEL SHUPE

Cleiorhetea

Y. W. C. A. Secretary (2), Cochran Hall Executive Board (2), Contributing Editor of Aegis (4), Stringed Orchestra (2) (3), Music Editor of Sibyl (3), College Orchestra (4), Class Basket Ball (2), Pianist Y. W. C. A. (4).

Ethel is an agreeable and pleasant girl. She has a thoughtful and meditative expression until she speaks and then the sunshine breaks out all over her face. She lets nothing interfere with her work. She has musical as well as literary talent.

NELL SHUPE

Cleiorhetea

Her dignity is so tempered with kindness that she is almost held in awe. Her charming stories are always eagerly read and have given her not a little fame as an authoress. She is quiet and unassuming but never fails to keep in touch with the happenings about school. She has never been known to say "unprepared."

EDWIN SOMMERS

Philophronea

Football (1) (3), Track Team (1), Class Basket Ball (2) (3) (4), Class Baseball (4), Class President (3), Athletic Board (3).

Silence would blush at its own boisterousness were it to encounter this person. Unless you happen to be well acquainted with him or to be in his classes, you may never hear the sound of his voice. However, he "stars" in all that he undertakes, even French.

EDGAR E. SPATZ

Philophronea

Treasurer of Y. M. C. A. (3), Assistant Business Manager of Aegis (3), Exchange Editor of Aegis (4), C. E. Cabinet (3), Glee Club (2) (3) (4), Choral Society (2) (3), Class Baseball (4).

Spatz is a Pennsylvanian. His manners are irreproachable, his bearing that of a lord and his heart as good as gold. He is one from whom much has been expected and who has never failed. He has never distinguished himself in athletics but it is said that he can play baseball.

ESTHER LUCILE VAN BUSKIRK

Philaethea

She is known for several reasons, but many know her for the splendid entertainment furnished at her home. She is a literary student and seems to like her studies, a fact which speaks for itself. Esther taught the Preps. for a week once upon a time and didn't have nervous prostration either.

FRANCES EVA WHITE

Philaethea

This girl hails from Wisconsin. It may be a difficult task to live up to this name but she has done it. She always has her lessons, recites well and minds her own business. Her voice is very weak.

JOSEPH RANDOLPH MILLER

Philophronea

Vice President Y. M. C. A. (4), Subscription Agent of Aegis (1), Subscription Agent of Sibyl (3), Class Play (3), Assistant Basket Ball Manager (3), Basket Ball Manager (4).

Miller is our curly-headed wonder. He has proved his right to fame by teaching in the High School and carrying extra work at the same time. Joe is one who is opposed to unnecessary mirth and seldom laughs, although he can see a joke. He has specialized in Chemistry and Greek, having taken the latter privately from the Greek Professor's daughter.

IVAN D. SECHRIST

Philophronea

Class Basket Ball (1) (2) (3) (4), Varsity Basket Ball (2) (3) (4), Athletic Editor of Sibyl (3), Athletic Editor of Aegis (4), College Orchestra (3) (4), Varsity Tennis (4).

Ivan is a resident of Westerville. He is much interested in Chemistry having taken all of that subject offered in Otterbein. He seems to take a second hand interest in music. He plays Basket Ball and Tennis and plays both well.

RUSSELL M. WEIMER

Philophronea

Football (2) (4), Manager of Track Team (4), President of Camera Club (4).

Russell is a born scientist. He is one of those persons who can take four years work in three and major in science at the same time. He seldom smiles, speaks less and keeps strictly to his own affairs. In athletics he "stars" at football.

MARTHA CASSLER

Cleiorhetea

Miss Cassler is a pianist. She has gone as far as Otterbein can lead her and still has aspirations. She can sing too, for her pleasant voice has helped to lead our Chapel singing for the last semester. She has a particular interest in a certain home on Plum Street.

VELMAH COLE

Another pianist. This is a good natured person who has never been known to quarrel with anyone. However, she never tires of telling the other music seniors, Martha and Mae, how very, very tiny they are in comparison with herself. Yes, fellows, she wears a diamond and he has an auto. (Ask Velmah about missing the recital.) Seriously, Velmah is a fine girl and loves her music.

MAE OWENS TISH

Cleiorhetea

Mae is our violinist par excellence. She has the honor of being the first to receive a diploma in violin from Otterbein. She is quiet, retiring and somewhat shy, never being seen alone on the street. However, she has a pleasant smile which is nearly as captivating as the beautiful music she draws from her violin.

Faculty of Otterbein University, for the
College Year 1913-1914

T. J. Sanders, Ph. D. LL. D.
Professor of Philosophy

Edmund A. Jones, Ph. D.
Professor of Bible and Missions

Frank E. Miller, Ph. D.
Professor of Mathematics

Sarah M. Sherrick Ph. D.
Professor of English Literature

Charles Snavely, Ph. D.
Professor of History and
Economics

George Scott, Litt. D., Ph. D.
Professor of Latin

Rudolph H. Wagoner, A. M.
Academy Latin

Noah E. Cornetet, A. M.
Professor of Greek

E. W. E. Shear, A. B.
Prof. of Biology and Geology

James Porter West, A. M.
Academy History and English

Alma Guitner, A. M.
Professor of German

L. A. Weinland, A. M.
Professor of Chemistry

Lulu May Baker, A. B.
Instructor in Piano

G. G. Grabill
Director of Conservatory of
Music

Blanche E. Bascom
Art

OTTERBEIN ÆGIS

Alzo Pierre Rosselot, A. M.
Professor of French

Rev. S. F. Daugherty,
A. M., B. D.
College Pastor

W. O. Baker
Treasurer

Tirza L. Barnes, B. S.
Librarian

Edna Grace Moore, A. M.
Professor of Rhetoric

Anna Dell LaFever, Ph. B.
Assistant Librarian

Harriet Gegner
Art

Mrs. Teresa M. Carey
Matron of Cochran Hall

THE NEWCOMERS
Professors Who Came To Us This Year

J. H. McCloy, A. B.
Professor of Physics.

Esther F. Jansen
Piano and Voice.

Arthur R. Spessard
Violin.

John A. Bendinger
Voice.

Royal F. Martin
Coach of Athletics.

Anthony F. Blanks, A. M.
Professor of Public Speaking.

President Clippinger's Speaking Engagements

One of the strongest indications of the strength of the faculty of a college is the demands made upon it for public addresses, and there is always a demand for speeches from our own O. U. Faculty and especially from President W. G. Clippinger.

The following is his schedule of addresses for the summer. Unless otherwise stated, they are High School Commencement Addresses.

- Dunkirk, Ohio—April 23.
- Irvin, Ohio—May 20.
- New Straitsville, Ohio—May 26.
- Homer, Ohio—May 28.
- Columbus, Ohio (two sections, A. M. and P. M.)—June 18.

Baccalaureate Sermon, Greensburg, Pa.—May 31.

Opening Address, State S. S. Convention, Youngstown, O.—June 16, Subject, "Leadership."

International S. S. Convention at Chicago, Ill.—June 26. Subject, "College Leadership in S. S. and Christian Work."

Wooster Summer School—July 9.
Defiance Summer School—July 10.
Lancaster, Ohio—June 17. Ministerial Institute.

Erie Conference—Aug. 5.
Long Beach Assembly, Cal.—August—(latter part). Series of addresses on "Religious Psychology and Pedagogy."

PHILOPHRONEAN LITERARY SOCIETY

PHILOMATHEAN LITERARY SOCIETY

CLEIORHETEAN LITERARY SOCIETY

PHILALETHEAN LITERARY SOCIETY

THE OTTERBEIN ÆGIS

Established 1890

Incorporated 1890

Published the middle of each month, in the interest of OTTERBEIN UNIVERSITY, by
THE PHILOPHRONEAN PUBLISHING CO.

BOARD OF DIRECTORS

R. H. Brane, Pres.	G. C. Gressman, Sec'y.	J. R. Schutz, Treas.
G. L. Stoughton	W. E. Roush	H. E. Richer
S. R. Wells	J. H. Hott	P. M. Redd

Entered at the post-office, Westerville, O., as second class mail matter.
Price, 10c per copy, 75c per year, payable in advance.

Subscription and change of address should be sent to the Circulation Manager;
advertisements, etc., to the Business Manager.

Contributions and Items of general interest are requested by the Editor from all students,
alumni and friends of Otterbein.

Walter E. Roush, '15,

Stanley C. Ross, '16,

Editor-in-Chief

Associate

G. C. Gressman, '15,.....Local Items	P. M. Redd, '15,.....Business Manager
E. B. Learish, '16,.....Athletics	J. M. Shumaker, '16,.....Assistant
E. H. Dailey, '16,.....Alumnal	D. T. Mills, '17,.....Assistant
L. B. Mignery, '17,.....Association Notes	E. R. Turner, '17,.....Assistant
H. D. Bercaw, '16,.....Forensic News	C. D. LaRue, '16,.....Circulation Manager
A. C. VanSaun, '15,.....Exchanges	T. B. Brown, '18,.....Assistant

COLLEGE LIFE.

College students are thoroughly imbued with the fact that they are preparing for life, but they frequently forget that they are really living while in college. Frequently depredations are committed in the college town which the students would never so much as think of doing in their home towns. They consider themselves a privileged class, simply because they are students. Political, social and moral influence upon associates are forgotten and lives of impulse and caprice are lived.

The fundamental falacy is in the view of college life. In the words of one of our professors, we believe that "College is more a life to be lived than a work to be done." We are really living a very important part of life now, a part of life which presents so very many different aspects. Many of us are exerting as great, if not a greater, influence now as we shall after leaving the college halls. "Going out into the world," as we say, will not suddenly change our manner of life. If we have lived, while in college, a life characterized by promptness, faithfulness, honesty, sincerity and truthfulness, we shall easily continue such a life when leaving the college environment. On the other hand, if we have neglected these things, intending to form such habits later, we may not so easily succeed.

Forty-three of our number are about to receive diplomas and "go out into life." Let us, who still remain to spend one, two or three years in college, remember that we just as truly "go out into life" as the others and that it is highly important that we leave the right impression upon the life of the college, so that the mysterious thing which we call the spirit of Otterbein may not suffer from our negligence.

Otterbein in Other Lands

The entire constituency of Otterbein University is interested in the influence of the dear old school. The high ideals, such as are instilled into the student-life of Otterbein, are altruistic in nature and cannot be confined to any one country or locality. Otterbein has always had a comprehensive view of world problems and has from the beginning offered her sons and daughters for their solution. She has always had an interest in worldwide Christian Missions and has thus supplied a large number of the missionaries sent out by the church she serves.

About twenty-five of her graduates and ex-students have taken life and sunshine into dark Africa. Many others have carried her influence into China, Japan, India, the Philippines and the isles of the sea. From the very first Otterbein has been closely connected with the missionary enterprise of the United Brethren Church. The very first missionaries of the church were selected from her student body. Mr. and Mrs. J. K. Billheimer (Amanda Hanby) and Rev. Joseph Wolf were Otterbein students and the first missionaries of the church.

Of these persons we have the following articles from Dr. T. J. Sanders:

REV. JOSEPH WOLF

"Joseph Wolfe was the first one of my acquaintances to be sent by our church as a missionary. My first acquaintance with him was as a teacher in the Stratton country school (my mother's maiden name was Stratton) in the winter of 1871-72. Wolfe was tall, straight as an arrow, and weighed about 210 lbs., and he was as stout

as a horse. His early education had been neglected; his knowledge was quite limited; but he came from the Smithville High School with inspiration and splendid enthusiasm.

"When the term was finished he at once came to Otterbein University. He soon sent me, as reward of merit, two pictures of the college building, which were much prized by myself. His influence took me to Smithville, and later that personal influence and those pictures were the chief factors in bringing me to Otterbein and determining my society relationship.

"Two or three years later he called on me at Smithville, and after sitting just a few minutes, he arose and said: "I must bid you goodbye. I am on my way to Africa as a missionary." I was surprised, stunned. I could not realize it.

"Africa seemed as remote then as Mars now. But Africa has had a new, strange and increasing interest ever since. Since then, many others, dear to me, have gone and made the place well-nigh sacred. From Wolfe I got my first letters from Africa.

"While there one night as he and others were sitting in the mission house at Shenge, there was heard an outcry by one of the boys. There was a large boa constrictor under the high porch, having come there for chickens. They all went out, armed with clubs and guns, surrounded the house, and shot and killed the boa. In his death struggles he pounded against the posts of the porch so terribly that they feared he would knock the house down. The boa's skin was tanned and dried and sent by Wolfe to Otterbein University. It may be seen on the

south wall of the Science Building, as you enter the hall.

"In May 1878, my senior year in college, he again appeared one day in my room—a kind of living skeleton, and a death-like pallor upon his face. He was suffering from the fatal African fever and had just escaped 'the white man's graveyard.' "

Mr. and Mrs. J. K. Billheimer.

"Mrs. J. K. Billheimer, daughter of Bishop Hanby, was the second missionary in my personal acquaintance, to be sent to Africa. In the year of 1877-78 it was thought best that she be here while he remained on the field. Often she would speak of the work yonder, as we met Sundays in the class meetings held after services in Dr. Sherrick's recitation room. She told me one time of the strange feeling that came over her when setting foot for the first time upon African soil. The first sound that greeted her was the song of her brother Ben, "Darling Nelly Gray."

"In the winter of that year Mr. Billheimer was obliged to return. We knew of his coming. It was a long and perilous voyage, and we often talked, and prayed for his health and safety. At last he reached Westerville—a tall man, saintly, greatly emaciated. He was a veteran missionary; had had five or six terms on the field. He made a great impression on me. He told of his great loneliness—his wife in America, not a white face to be seen, and how, when the day's work was done, he would go down to the "eternal sea," the rolling, restless sea, and look longingly far westward, toward America."

Otterbein's Foreign Missionary Bishop

The signal success of any man stimulates an interest in the study and investigation of his career, to discover, if we can, the secret of his success. This alone, would profit little unless

Alfred T. Howard, '94.

accompanied by a desire to emulate his good qualities.

So far as the writer knows there is no other graduate of Otterbein who has risen to a place of equal prominence in the U. B. Church by way of the mission field, as that held by Bishop Howard. The office of Missionary Bishop did not make the man, the man made the office.

What are the characteristics of the man which contributed to his success? First of all I would mention a whole hearted Christian father, and a devout Christian mother. The son inherited from the father that quality of whole-heartedness which endeared him to his friends and acquaintances.

The standing of a man in his community is in no small degree a matter of physiology. The physical makeup of the man gave him a claim to a position of leadership. Along with

that strength of physical manhood went a wealth of character which enabled him to retain the position of leadership. There was a frankness, an open-heartedness and an honesty about the man that made people believe in him.

I think the influence of a State Convention of the Y. M. C. A. was a large factor in turning Dr. Howard's life into the mission field. When he decided to become a volunteer he entered into the work of preparation with the same warmth of earnestness which he exhibited in everything in which he engaged.

It was not depth or breadth of scholarship which brought success to Dr. Howard in his field of work. He never claimed that. He was just an average student with a great deal better than average judgement and consecration. People believed in him. For that reason he could get near to the boys, and influence their lives.

The four years spent in the African field, the long term spent in the mission field in Japan, making in all almost twenty years of service in the foreign field, have well equipped Dr. Howard for the first place in the missionary interests of the United Brethren Church.—Dr. Chas. Snavelly.

'92. Miss Florence M. Cronise, who taught German and French in Otterbein from 1890 to 1894, sailed for Africa during the year 1894, and was employed as principal of the Training School at Rotifunk for a period of three and one half years. This school reached its highest efficiency during that period. Of the many young men graduated under her tuition one, Rev. T. F. Hallowell, is one of the most successful pastors and evangelists in our African Mission. Miss Cronise made

remarkable strides in acquiring the language and also collected a large fund of Folk Lore and published an interesting book embodying this collection "Cunnie Rabbit and Other Beef" or "African Folk Lore." Just before the insurrection of 1898, Miss Cronise returned, on account of the complete break up of school work, and accepted a call to the professorship of Modern Language in Leander Clark College. She faithfully served in this capacity until a few months ago when she reconsecrated her life to Missions and has since sailed for China.

'94. Rev. and Mrs. J. R. King went to Africa in 1894. Their first work was evangelistic and industrial at Shenge. While Mrs. King taught in the Rufus Clark Training School, Mr. King conducted evangelistic services, having large revivals. Fortunately they were home on furlough during the insurrection of 1898. After the insurrection Mr. King was made superintendent of the African Mission Field and was sent back to reconstruct the work out of the ruins. The advanced position of the African Field to-day is due largely to the splendid services rendered by Mr. King in this capacity until his retirement in 1912. Mrs. King served as Conference Treasurer and Mission Accountant and Mr. King represented the African Mission in General Conference four times. At the time of his retirement he had movements proposed for the unifying of the work of all the societies working in Sierra Leone. The unifying of the Woman's Board and the General Foreign Missionary Board's work in Africa and in all other fields was largely due to the efforts of Mr. King.

'96. Frederick S. Minchell and Mrs.

Myrtle Irwin Minchel sailed for Africa in 1896, and were compelled to relinquish their work on account of the insurrection of 1898. They suffered many hardships at that time and their infant, Mary Leone Minchell suffered to such a degree as to render her a cripple through life.

'97. Miss Mary Murrel took up Mission work in West Africa in 1902. She was engaged in both Educational and Evangelistic phases of the work. Most of her time was spent at Moyama, which is 76 miles from Freetown, where she engaged in evangelistic work. The evangelistic phase was Miss Murrel's major and it is said that she did more itinerating than most women do in Africa. During her first term she had an attack of "Blackwater Fever" and was hurried away from the coast. On her return she was again smitten with the disease when she was compelled to withdraw from the field. Since her return she has been doing pastoral work in Illinois.

'03. Rev. Wallin E. Riebel and Mrs. Elsie Lambert Riebel, sailed for Africa shortly after their graduation. Only six weeks after their arrival at Taiama, West Africa, Mrs. Riebel died. During these six weeks she made a wonderful impression on both missionaries and natives. Shortly after Mrs. Riebel's death, Mr. Riebel was stationed at Rotifunk. Here he did educational and evangelistic work, making splendid progress in language study, but he was compelled to retire from the field in a little less than two years on account of failing health. Since his return Rev. Riebel has been the successful pastor of the St. Clair Ave. United Brethren Church of Columbus, Ohio.

'03. Clayton Judy and Mrs. Iva Riebel Judy went to Africa in the fall of 1903 and took charge of the work at Rotifunk where Mr. Judy did especially strong work in industrial lines. It is said that Mr. Judy succeeded in making as good brick as has ever been made in Africa. He assisted in the medical work of the Station and took charge of the dispensary for several months during the furlough of the Doctor of the Station. In this medical work he laid the foundation for the splendid work in that department that has since been carried on. In all this work Mrs. Judy assisted her husband and made a splendid impression by her earnest, strong life.

'03. Chas. W. Snyder spent the years, '05 and '06 in Sierra Leone acting as pastor and missionary in charge at Moyamba. During the absence of the superintendent he was appointed acting superintendent of the Mission. Mrs. Lucy Grantham Snyder served as Matron of the Girls' Home at Moyamba.

'05. Mr. and Mrs. E. M. Hursh (Mary E. Lambert, '07) have spent most of their time teaching in Albert Academy at Freetown, West Africa. For a number of years Mr. Hursh has been vice and acting principal of this school and has done a work that will tell through the coming years. At present Mr. Hursh is in charge of the African Mission Field.

'07. Frank A. Risley went to Africa in 1909 as director of the manual training department of Albert Academy. Mr. Risley has developed a splendid grade of work in the carpentry department. A printing department has been established and is under the care of Mr. Risley.

Ex. '85. Miss Minnie Eaton, who was a student in Otterbein in '84, and '85, sailed for Africa in '94 and in point of service is now the oldest missionary in our African Mission Field. Miss Eaton has just returned from a furlough in the homeland to the station at Tiama where she has been in charge for the last ten years. She has shown remarkable ability in nearly every line of missionary work.

Ex. '87. Miss Frances Williams was a student in Otterbein from '85 to '87. She sailed for Africa and was stationed at Rotifunk in 1889. For quite a while her work was purely educational but she is best known for her personal work among the natives. Many attribute to her work the greatest revival that has been known at any time in our African work. She died at Rotifunk in July of 1892, being the first United Brethren Missionary to die in any of our foreign fields.

Miss Elma Bittle attended Otterbein University during '89 and '90, sailing for Africa during 1891. During her short stay she made a splendid record in the educational work of the Mission. She died in 1892 a few weeks after the death of Frances Williams.

Fannie Shunk Richter, former student of O. U., went to Africa to assist the Superintendent in the office work but was later married and sent to the interior. She and her husband spent a year at the most interior station at Jiama in the Kono Country. They have also worked at Rotifunk. At this place Mr. Richter conducted a remarkable revival.

Miss Ella Shanklin is another ex-

student of O. U. who has carried the Otterbein Spirit and Gospel of Good Cheer to dark Africa. She was stationed at Moyamba where she was in charge of the Girl's School. She greatly strengthened the industrial features of the school and after having served two full terms has only recently returned.

Mrs. Elta Ankeny Risley is one of the most recent missionaries of our church in Africa. She has greatly strengthened the teaching force in Albert Academy.

Blanche Hunter Downing, a former student of O. U., has served as missionary in Africa under the African Inland Mission Board.

'81. Mrs. Robert M. Mateer (Madge Dickson), daughter of Bishop Dickson (deceased) of Chambersburg, Pa., graduated from the Cleveland Homeopathic Hospital College of Medicine in 1885. She studied medicine in Berlin, Germany in 1887. Since 1889 she has been a medical missionary in Weihsien, Shantung Province, North China. In 1890 she married Dr. Robert M. Mateer, a member of a famous missionary family of the Presbyterian missions in China.

'05, '06. Rev. B. F. Shively and Mary Grace Ressler Shively went to Japan in 1907 as missionaries of the U. B. Church. Since 1909, Mr. Shively has been professor at Doshisha, Kyoto, Japan.

Prof. Cornetet says: "Rev. B. F. Shively, class 1905, and Mary Grace Shively of 1906 did high grade work in all college classes. Mrs. Shively was most proficient as pianist and served a long term in the Westerville church

in this position. She played with rare technique and soul. Her husband was keen and faithful in his studies and all college activities. His course in the Seminary at Dayton and his studies in Union Theological Seminary, with his long term of service in Japan, have furnished him with rare qualifications for his unique field of power as professor in the Doshisha, Kyoto, Japan.

'01, '06. Dr. and Mrs. F. Oldt (Ora B. Maxwell) were married at Tokyo, Japan in 1906 and since that time have been serving under the Woman's Board in Canton, China. Dr. Oldt is one of the most successful physicians in South China. He is a graduate of Ohio Medical University, Columbus, Ohio and has studied elsewhere. He and Mrs. Oldt are typical medical missionaries.

Rev. and Mrs. B. F. Bean, former students in O. U., have been doing Mission work in China since 1905. At present they are working in Canton, China.

Mrs. Katherine Richer McLeod went to Ninghai, China under the China Inland Mission Board, in 1899. A few years later she married a Scotch Missionary, Kenneth McLeod. Since that time she and Mr. McLeod have been teaching in Boy's School at Ninghai. Mr. McLeod is superintendent of Mingpo and several other provinces. Their work consists of teaching, preaching, and in fact, all kinds of work common to most missionaries, including the practice of medicine.

'03. Mrs. Edwin S. Eby (Emma Barnett) taught in the Government High

School in the Philippines from 1905 to 1908. During that time her husband acted as secretary of the Y. M. C. A. in Manilla, having been in the U. B. Mission work before his marriage.

'07. Miss Bertha Charles carried into her studies devotion and application. Her fidelity to her studies and college have been shown in many ways. She is well qualified by native ability and training for her splendid work as teacher in the Province high school, Orani, Bataan, Philippine Islands.

'07. Mr. and Mrs. O. H. Charles (Caroline D. Lambert, '01) went to the Philippines and taught in the Provincial high school at Orani, Bataan, from 1908 to 1910. Mr. Charles is now Superintendent of schools at Tagbilaran, Bohol, P. I.

'92. Miss Lela Guitner, daughter of Prof. J. E. Guitner, for nearly forty years professor of Greek in Otterbein, was proof-reader for the U. B. Publishing House, Dayton, Ohio during the years '93 and '98. The next two years were given to study in the Missionary Training Institute, Nyack, N. Y. Upon completing her studies at this institution she served as General Secretary of the Young Women's Christian Association at Jamestown, N. Y., '00 to '02; Madras, India, '02 to '06; Colombo, Ceylon, '06 to '11; Madras, India, '11 to '13. At present Miss Guitner is on a furlough, attending the World's Young Women's Christian Association Convention at Stockholm, Sweden, June 10, 18. She expects to spend the summer in Europe and return to her home in Westerville in September, 1914.

'01. Mrs. Eugene Clark Worman (Emma Guitner), was assistant secretary of the Young Women's Christian Association at Milwaukee, Wis., '01-'02. She served the General Secretaryship at Jamestown, N. Y., '02-'07; Germantown, Philadelphia, Pa., '08-'10. She went to India with her husband in the fall of 1910. Her present address is Madras, India.

'07. Eugene Clark Worman studied in Yale during 1907 and 1908. He was student secretary of the Young Men's Christian Association of Massachusetts and Rhode Island, (headquarters at Boston), from 1908 to 1910. He accepted a call to the secretaryship of the Young Men's Christian Association, Madras, India in 1910. Mr. Worman's work is among the young college men of India. Madras has about 3,000 students in its educational institutions including Madras University, Christian College, etc. Only about three hundred of these students are Christians. The student department of the Madras Y. M. C. A. directs the work of these Christian students and strives to interest others in the gospel of Christ.

'08. Lelu G. Bookwalter, daughter of Dr. Lewis Bookwalter, former president of Leander Clark College and of Otterbein University has been missionary of the American Board of Commissioners for Foreign Missions (Congregational) in Jaffusa, Ceylon. she has been teaching in the Girls' School in Uduvil, Jaffusa, Ceylon, since 1911.

'10, '11. Only recently Otterbein's influence has been greatly strength-

ened in India by D. C. Shumaker and Lillian Ressler Shumaker, who are typical representatives of the spirit of old Otterbein. These faithful students and workers in the homeland will carry into many a home and heart in India the cheer and certainty that germinate and grow in a Christian College.

'05. E. J. Pace went to the Philippine Islands as missionary of the Woman's Board of the U. B. Church shortly after his graduation at Otterbein. The following article from the pen of his Greek professor will possibly reveal to us the secret of this life that has meant so much to our brother Filipinos:

Rev. E. J. Pace, was a student of unusual mentality and persistence. In New Testament Greek he takes the lead easily of all Otterbein students during the past thirteen years. He studied this book to breathe in the spirit of the original, that with heaven-born inspiration he might give the message fresh to the tried and sinful. This originality has made him foremost among our missionaries. He secured a devout and sympathetic wife in the person of Cornelia H. Parker. These two have made an impress on many Filipinos such as few can do.

Otterbein's Latest Contribution to Foreign Missions.

The missionary spirit has never been wanting in Otterbein. In fact in recent years the missionary cause has received no little consideration by both faculty and student body in general. Many strong appeals have been made to the students by the best missionary talent and many students have responded to their pleas. During the

next few months three of our recent graduates will sail for China and Japan. Miss Hortense Potts and Miss May Dick expect to teach in Miller Seminary, China. The following tributes from the pen of President Clippinger assure us that these girls are worthy representatives of Otterbein in their chosen occupation:

sympathy and attitude towards all forms of wrong and wrong-doers. Fourth, her splendid scholarship, honesty, industry, and conscientious spirit coupled with a devout but rational religious faith."

Miss Hortense Potts, '13

Who Sails for Miller Seminary, China, next September.

"The intimate knowledge acquired through four years of personal acquaintance in my office enables me to speak of Miss Hortense Potts with a degree of confidence and assurance not possible with other folks. One of two characteristics stands out prominently in her life. First, her dogmatic and persistent pursuance of a purpose and ideal at any cost of personal effort and sacrifice. Second, unwillingness to compromise with wrong of any kind even at the expense of a possible cross or contradiction of the opinions of her best friends. Third, a fair and rational

Miss May Dick, '11

Miller Seminary, September, 1914.

"Miss May Dick is possessed of the finest kind of the womanly and passive virtues. She is conscientious, even to a fault. Her simplicity of manner and beauty of life are a mute but powerful appeal to all persons with whom she associates. She comes from a home of consecration and devotion and reflects a womanly religious spirit hard to surpass."

K. Yabe, '12

Who Returns to Japan next October.

Mr. Kiyoshi Yabe, a Japanese, came to America from our Japanese Mission for an education. After graduating from Steele High School, Dayton, Ohio he spent four years in Otterbein where he endeared himself to both professors and students. For

the past two years Mr. Yabe has been taking post graduate work in the Divinity School of Chicago University. After his graduation he expects to go to his homeland and do missionary work among the young men of Japan.

'13. Friends of C. V. Roop have received announcements of his marriage to Miss Lutz of Sycamore, Ohio, June 3, 1914.

'92. G. L. Stoughton, former postmaster of Westerville, has been quite successful in his new work. Mr. Stoughton is considered one of the best field secretaries of the Anti-Saloon League of America. He visited our last chapel services and made a speech to a group of the fellows.

'11. Rev. Lewis Moore, pastor U. B. church of Rising Sun, Ohio conducted chapel services in a most pleasing manner recently.

'12. H. L. Mayne, who is advertising manager of the Marshall Field Co. Chicago, is spending a few days with relatives and renewing old acquaintances in Westerville.

'92. Nolan Rice Best, editor of "The Continent," is spending a few days with his parents in Westerville on his return from the National Presbyterian Assembly, at Chicago. Mr. Best

has been in attendance at the Assembly for thirteen consecutive times. Mr. Best is greatly interested in the inner life and progress of his church. He gave a report of the General Assembly at the local Presbyterian Church.

'13. Mr. Roscoe H. Brane has purchased Mr. J. W. Markley's dry goods store and expects to give Westerville at least one up-to-date store. An electric elevator is to be installed and three floors will be in use. The inside will be refinished and a new store front erected.

'94, '04. Dr. Chas. Snavelly and Mrs. Alice Keister Wineland are making elaborate preparations for their class reunions during commencement week when a large number of the "old grads" will return.

'98. Rev. J. H. Harris, has been chosen to fill the vacancy on the Board of Education of the U. B. Church occasioned by the death of Rev. U. M. Roby, '01.

Y. M. C. A.

"Coals from Men's Congress."

"The present day marks a new epoch in awakened interest in religious work. Everywhere church peoples are arousing to the fact that greater and better organized effort is needed from Christians everywhere. Right at hand are numerous material blessings. The united, efficient activity of church folk should be to make these material things serve spiritual ends. Among the greater things that oppose Christian effort in America is the craze for money. Foreigners actually become fearful of a money-crazed American. Church people, it is to be feared, have wasted their forces to a large extent. Among other clarion calls that come is the one to social service, where one must know the Spirit of his Master; must know himself; and the other man. Cities are to be transformed, desolate plains made fertile by more efficient Christian effort. To perform these and other equally great tasks, leadership is necessary. Both in the ministry and the laity, those who know the way and follow it are true leaders."

The above comes echoing from speeches of Otterbein delegates to the Men's Congress of the United Brethren Church held at Dayton. On the evening of May 14, Messrs. Nichols, Van-Saun, Bierly, Bandeen, and Learish came back live coals from this great congress, the end of which, in the words of Bishop Bell "was the beginning of a new enterprise." Every man at Y. M. C. A. was made to feel

that the purpose of the Congress was significant of the fact "that the U. B. church had come to a place in her history where she must draw upon her resources," and must endeavor to bring about the Lordship of Jesus Christ in men's lives.

Professor L. A. Weinland, of Otterbein, was the speaker of the evening of May 21. His subject, "High Places" dealt with a complete history of the Isaelitish nation. The history of that people shows a continued rising and falling of enthusiasm. When the people dealt righteously one with the other the time was especially prosperous. In the record of that nation there are many such mountain tops "High Places." But between the mountain there are valleys, some wide and deep. When the children of Israel forgot the blessings of their Heavenly Father and ignored the laws of High Heaven they descended from the high places to enter the valley. There they remained and suffered until they were again minded to obey the laws of their Father, when they left the gloom of the valley behind them and again ascended unto the High Places. A personal application of these truths to modern living concluded the address.

The evening of May 28 was entirely devoted to the graduation exercises of the students completing the four years Bible study course offered by the Y. M. C. A. Dr. Sanders, of the faculty of Otterbein took charge of the exercises, delivering an informal "com-

mencement" address. The Seniors favored the association with words of appreciation. With each address of the Seniors, new men learned and old men learned anew of the inspiration and training received in Y. M. C. A. work. The present class goes to swell the throng of appreciative graduates of the Bible Study course, and the Y. M. C. A. meetings.

We are reminded that Otterbein was among the first of those colleges to institute a Y. M. C. A. organization in conjunction with other college associations. The praises of scores of Otterbein's graduates whose lives have been mouldered to a large extent in the atmosphere of the Y. M. C. A., call for most loyal support from every student and friend of this institution, that the purposes of the founders of this branch of the Y. M. C. A., may not be trampled in the dust; but that the environment of this association may continue to mould characters for noble living as it has from the beginning.

Y. W. C. A.

May 19, Summer Conference Rally.
Leader, Marion Elliott.

According to the custom of former years, the girls gathered on the campus in front of the Association Building, and enjoyed their picnic supper, which is always a feature of the Summer Conference Rally. Then, just at the sunset hour, in the soft quiet of the early evening, the leader directed the thoughts of the girls to the topic, "What Can I do?" The problem of life may be solved by eliminating

those things that retard our progress, such as pretense, worry and self-seeking. On the other hand we should strive to make it a part of our lives to use time to the best advantage, work faithfully and be true to our friends. By so doing we may fit ourselves for eternal life.

After this came various talks by girls who had attended the Summer Conference at Eaglesmere. Nell Shupe told of her experience on the trip, Agnes Drury pointed out the splendid features of the program, Mary Clymer described the grounds, and Maude Owings told of the amusements provided for the enjoyment of guests.

May 26. Topic, Riches and Responsibility. Leader, Stella Kurtz.

Responsibility means that duty or trust for which one is answerable.

The story of the talents shows clearly that every one is endowed with some sort of capability.

If we understand a task we must hold ourselves responsible and perform the work honestly and conscientiously, for no one will assume the responsibility for us.

We are accountable for the opinions people have of us,—they will be either good or bad, and we should strive not to do things of which we will be ashamed.

Riches are not given to all of us, but our duty is to do the best with what we have.

Thus by developing the talents that God has bestowed upon us, we prove ourselves worthy of the trust.

FORENSIC NEWS

Russel Prize Oratorical Contest.

The Annual Russel Prize Oratorical Contest was held in the college chapel Wednesday evening, May 27. The decision was close as all of the orations were very good. A fair crowd was in attendance and much interest was manifested throughout the evening. D. A. Bandeen won the first prize with H. E. Richer second and Miss Ila Grindell third. While the judges were consulting, Miss Ruth Brundage favored the audience with a vocal solo which was much appreciated. The following program was rendered:

- Otterbein Ideals . Miss Ila Grindell
- A Christian Nation . J. S. Engle
- The Promise of History . J. R. Schutz
- America's Problem and it Solution
 H. E. Richer
- The Higher Throne . S. R. Wells
- The Evolution of the Stage
 D. A. Bandeen
- The Power of Personality
 Forest Overholt
- Song, To My First Love, Herman Lohr
 Miss Ruth Brundage
- Judges' Decision.

SENIOR PLAY

The Seniors this year have chosen to present Shakespeare's "Merchant of Venice." This most popular of the Shakespearean comedies will be enacted "Ben Greet" style in the natural amphitheatre between the Association and Administration buildings.

Since the seniors have been excused from classes they are devoting practically all of their time to rehearsing and making perfect their parts. Prof. Blanks, who has made a special study of this play is well pleased with the

progress and interpretation of the various parts by the members of the caste.

The business end of the affair is under the efficient management of J. R. Schutz. He has secured the college orchestra as an added attraction. Most elaborate costumes have been secured from the Kampman Costume Company and the play promises to be one of the most successful in the history of Old Otterbein.

The caste is as follows:

- The Duke of Venice—J. Raymond Schutz.
- The Prince of Morocco—Katherine Karg.
- The Prince of Arragon—Agnes Drury.
- Antonio—S. Ralph Wells.
- Bassanio—Harry E. Richer.
- Salanio—Russel M. Weimer.
- Salarino—Ivan D. Sechrist.
- Gratiano—DeWitt A. Bandeen.
- Lorenzo—J. Raymond Schutz.
- Shylock—John Ruskin Hall.
- Launcelot Gobbo—Alexander B. Newman.
- Old Gobbo—H. Earl Bon Durant.
- Portia—Grace Margaret Brane.
- Nerissa—Ethel Shupe.
- Jessica—Mildred Mabel Cook.

Officers Elected.

The Varsity "O" Association, at a meeting, May 20, elected the following officers for the coming year:

- President—C. M. Campbell.
- Vice President—H. B. Kline.
- Secretary—W. M. Counsellor.
- Treasurer—C. W. Schnake.

Word has just been received that Rev. B. F. Bungard, a former student of Otterbein, has been nominated for membership in the State Legislature of Pennsylvania.

LOCAL ITEMS.

The Cleiorhetean Literary Society will hold their Banquet in Cochran Hall, Monday, June 8th at 5 P. M. Following is a part of the very interesting program:

Toastmistress—Grace Lloyd Troxell, '04.

Address of Welcome—Nell Shupe, '14.

Response—Goldie McFarland, '11.

Toast—Edna Grace Moore, '04.

In addition the following musical numbers are to be given:

Violin Solo—Mae Tish, '14.

Piano Solo—Ermal Noel, '16.

Vocal Solo—Mary Best McLeod, '03.

The Philophronean Literary Society will hold their Banquet at 8:30 P. M., Tuesday, June 9th in the Philophronean Hall. The program follows:

Toastmaster—S. L. Postlethwaite, '07.

Address of Welcome—H. E. Richer, '14.

Response—H. P. Lambert, '12.

Cornet Solo, Selected—O. W. Briner.

"Raw Material"—H. F. Shupe, D. D.

"Step Forward, Please"—D. N. Scott, '94.

Vocal Solo, selected—Frank J. Resler, '93.

Extempore.

Philophronea.

The Banquet of the Philomathean Literary Society will be held in Cochran Hall, Tuesday, June 9th, at 8:30 P. M. A very interesting program is in preparation, part of which appears below:

Toastmaster—Dr. J. G. Huber, '88.
Address of Welcome—J. S. Engle, '14.

Response—L. A. Weinland, '05.

Instrumental Music—Faculty Quartette.

"Needles, not Pins"—Fred W. Fansher, '10.

The Annual Banquet of the Philomathean Literary Society will be held Wednesday, June 10th, at 4 P. M. in Cochran Hall. The toastmistress will be Mrs. A. T. Howard of the class of 1894.

As the speakers have not all been secured we are able to print only the subjects of the program which are as follows:

Address of Welcome.

Response.

Toast—"Because."

Toast—"Sunlight and Shadows."

Toast—"A Word to the Wise."

In addition to this, the program will also include two vocal solos, one piano solo and a vocal quartette.

For several weeks the Sophomore class has been busy thinking about the Sibyl staff. About three weeks ago a nominating committee was elected and their final report, accepted, May 27th, was as follows:

Editor-in-chief—Stanley C. Ross.

Business Manager—Virgil E. Sheetz.

Associate Editor—Elmer L. Boyles.

Assistant Business Managers—Frank Sanders, J. M. Shumaker, W. R. Huber.

Local Editors—Lydia Garver, Norma McCally, James Parish, Pauline Shepherd.

Faculty Editors—Helen Edridge,
Chas. Reeves.

Class Editors—Helen Byrer, Mary
Pore, Ermal Noel.

Association Editor—Stella Lilly.

Art Editors—A. L. Glunt, Frank
Mackin, Myrtle Daugherty.

Music Editor—Dona Beck.

Athletic Editors—H. D. Bercaw,
Don R. Weber.

Society Editor—Merle Eubanks.

Forensic Editor—E. H. Nichols.

College Publications—R. J. Senger.

Alumna Editor—Mae Baker.

Calendar Editor—Janet Gilbert.

Subscription Agents—C. D. LaRue,
Glen Rosselot, Katherine Coblentz.

The report was accepted by a unanimous vote, which seems to indicate that the staff will have the undivided support of the class. The publication of a Sibyl is no mean task, but with the efficient staff named above, the 1915 Sibyl should surpass any of its predecessors.

But the Sibyl is not merely a class affair. To be sure the Junior class collects the material, arranges it, supplies the necessary financial backing, receives all complaints and pockets the gains (?) resulting from the sale of the book. Lucky, thrice lucky are those Juniors. However, just because the Juniors are the ones to whom this duty falls, let us not fail to give our best support and encouragement to this undertaking. Let us not forget that the Sibyl is pre-eminently the expression of Otterbein. It is to be made as nearly representative of the student body as possible. Let everyone, then, from the lowliest Prep to the mightiest Senior, consider himself vitally interested in this publication and strive to do his best to make it truly representative of Greater Otterbein.

COLLEGE MEN

With Apologies to H. W. L.
(Flossie May Broughton, '17.)

Under the spreading campus tree
The college dandy stands

This beau, a handsome man is he,
With small and dainty hands;

And the muscles of his flabby arms
Are weak as rubber bands.

His hair is soft, and fine, and long,
His face is rather fickle;

His brow's ne'er wet with honest
sweat,

For he's ne'er earned a nickel,
Nor looks the whole world in the face
For he owes most every man.

Week in, week out from morn till
night,

You can hear his whistle blow;
You can hear him call his lady love
With a cautious sign and low,
Like a hunter calling home his dogs,
When the evening sun is low.

Fair ladies coming home from class
Look up at his handsome face;
They love to see his flaming glance
And watch his princely grace,
And catch his charming looks that fly
As he walks with dainty pace.

He stays on Sunday from the church,
Nor sits there with the boys;
Nor hears the parson pray nor preach,
Unless to hear his sweetheart's
voice,

Singing in the chapel choir,
Which makes his heart rejoice.

It sounds to him like an angel's voice,
Singing in Paradise!

He needs must think of her the while
How grave and sad he sighs;
And with a soft, white hand he wipes
A tear out of his eye.

Sighing, mooning, and spooning,
Onward thru life he goes;
No morning sees a task begun,

No evening sees its close;
Nothing attempted, nothing done,
He's earned no night's repose.

Thanks, thanks to thee, my worthless
friend,

For the lesson thou hast taught!
Thus in this lazy mode of life
No fortune can be wrought;
Thus by this shiftless man, I'm sure
No O. U. girl is caught.

But my sisters don't be sad
Men are really not so bad,
Some I have in my next poem
And perhaps some of you know'em.

Hear the talk about Bones—
Helen's Bones!
What a world of nonsense her pratt-
ling bemoans!

How she prattles, prattles, prattles,
Every hour of day or night
Always Helen 'bout him prattles
All the college seems to rattle
With a fiendish delight,
Keeping time, time, time
In a sort of Runic rhyme
To the clatter, rattle, prattle that so
tiresome becomes
About Bones, Bones, Bones, Bones,
Bones.
Oh! that prattle, oh! that prattle
about Bones.

Hear that gallant Junior Daub—
Verda's Daub!
What a world of happiness thru their
comradeship does throb!
Thru the balmy air of night
How he calls to her delight!
In such molten,—golden notes,
To his mate,
What a liquid ditty floats
To the gentle girl who waits while
she dreams upon her fate.

Now from out the Cochran Hall,
With what a gush comes Ermal's call!

How it swells!
How she yells
Of her Herrick!—how it tells
Of the rapture that impells
From debating to him watching.
Hear him call, call, call—
It's his call, call, call, call, call, call—
Leave debating, for he's waiting in the
hall.

Hear about Ruth's stalwart Shade—
Handsome Shade!
What a tale of gladness now their
happiness has made!
In the startled ear of night
How they whisper their delight!
Too much happiness to talk,
They can only walk and walk,
Thru the town.

Hear this clamorous appealing to the
mercy of the weather,
Such a mean expostulation with the
cruel and changing weather,
Rain comes faster, faster, faster,
What a terrible disaster,
It's Mae's resolute endeavor
Not—not to sit—no never,
On a Sunday in the parlor.
Oh! Rolly, Rolly, Rolly!
What a tale of terror told she
Of Despair!

Mary beams, and dreams, and beams,
Why so happy does she seem?
On her finger is the tell-tale ring!
Yet the heart, it fully knows
As the red blood ebbs and flows
And we all distinctly tell
By the letters,
Oh, the letters,
How her heart would burst or crack,
If that letter, Oh! that letter should
not come Jack.
Back to Pennsylvania and to Jack.

Hear us making Merle so cross—
About Ross!

What a world of sadness—without him
 gold would be dross.
 In the stillness of the night,
 How she shivers with affright.
 In her sleep we hear her say, in a
 pleading, pleading tone,
 "Don't go 'way from here,
 My heart would break before next
 year."
 Hear her groan.

Then there's Carrie—Oh sweet
 Carrie—
 Some think she'll never marry,
 But not so.
 Some said, "Harkness, Harkness,
 Harkness."
 In a muffled monotone,
 Yet it causes not a softness
 Of her little heart of stone—
 He was neither friend nor lover—
 He was neither guide nor brother—
 But 'tis Dunn,
 Hear her as she softly humms
 It is Dunn, Dunn, Dunn.

Now prepare you for a shock,
 My next hero's Tillie's Brock.
 He, perhaps, should get no knocks,
 For he buys her box on box
 Of nice candy, and you see
 She treats me, me, me.
 In this way my mouth they lock
 Of her secrets about Brock,
 About Brock.

Hear her grieve, grieve, grieve,
 For her Shuey she must leave.
 Ina's sobbing, oh, so low
 For her Joe, Joe, Joe—
 She is sobbing for her Joe,
 She's so small, small, small
 And he's so tall, tall, tall,
 For she heard a woman say
 Just the other fateful day,
 "Tis not right, right, right
 To be cheating girls of height."
 But this little, little, little mite, mite,
 mite—

Oh! her moaning and her groaning is
 a sight.

Then there's Marguerite with Myers—
 Sunny Myers.
 What a lot of happiness their friend-
 ship inspires.
 How they wander, wander, wander,
 In the day and in the night;
 What a lot of time they squander,
 As on happy themes they ponder,
 That to them is pure delight.
 See him smile, smile, smile,
 On our Marguerite the while.
 So they linger, linger, linger—
 Nothing more her heart desires
 But her Myers, Myers, Myers, Myers,
 Myers, Myers, Myers.

There are more, more, more,
 And I very much deplore,
 That each I cannot eulogize.
 But time flies, flies, flies,
 And I'll have enough to face
 So I'll not discuss another case.

Wedding Announcement.

Invitations are out for the wedding
 of Professor A. F. Blanks to Miss
 Dorothy Welch, daughter of Presi-
 dent and Mrs. Herbert Welch of Ohio
 Wesleyan. The momentous event is
 to take place on the evening of Tues-
 day, June 16 at William Street Metho-
 dist Church at Delaware. The Aegis
 extends congratulations and best wish-
 es.

Next year the Professor will be
 teaching Public Speaking in Colgate
 University. Otterbein students will
 receive this piece of news with keenest
 regret, for it will indeed be difficult to
 find one who can uphold the high
 standard of work set by Prof. Blanks.
 In further preparation for his work at
 Colgate next year, he will spend most
 of the summer in study at Harvard.

**Graduating Pianoforte and Violin
Recital.**

Program.

- Piano Duet—Overture to the Opera "The Wedding of Camacho" Op. 10 - - - Mendelssohn-Bartholdy
Velmah Cole and Martha Cassler
- Violin—(a) From a Wigwam, Op. 40, No. 4 - - - Cecil Burleigh
(b) To the Warriors, Op. 40, No. 3 - - - Cecil Burleigh
(Indian Sketches)
Mae Tish, '14
- Piano—(a) Nocturne Op. 37, No. 1 - - - Chopin
(b) Valse a Cinq Tempo (in 5-8 time) - - - Tchaikowsky
Martha Cassler, '14
- Piano—Valse in C sharp Minor - - - Chopin
Velmah Cole, '14
- Violin—(a) Souvenir de Wieniawski - - - Hoesche
(b) Humoreske, Op. 101, No. 7 - - - Dvorak
Miss Tish
- Piano—Valse Brilliante in G Flat - - - Vogrich
Miss Cassler
- Piano—a) Autalia Serenade - - - Chaminade
(b) Dance of the Sprites - - - Dennee
Miss Cole
- Song—Lullaby from "Jocelyn" - - - Godard
Miss Cassler
(Violin Obligato by Miss Tish, Miss Cole at the piano)

Commencement Recital.

Program.

- Orchestra—Hungarian Dance, No. 2 - - - Brahms
Prof. A. R. Spessard, Director
- Song—My Heart is Weary - - - G. Thomas
(From "Nadesahda")
Iva Harley
- Violin—Austrian Folk Song - - - Haydn
Wendell Cornetet, with Cornell Bradrick at piano
- Song—When the Heart is Young - - - D. Buck
Agnes Drury
- Piano—The Lark - - - Glinka Balakirew
Velmah Cole, '14
- Violin—Serenade - - - Dradt
Mary Griffith
- Song—O Lovely Night - - - L. Ronald
Esther Jansen
(Cello Obligato by Prof. Spessard)
- Piano—Suite "Prairie Sketches" Op. 21 - - - Cadman
1 Dawn
2 Yuccas
3 A Legend of the Plains
4 Whispers of the Night
Martha Cassler, '14
- Violin—Adoration - - - Borowski
Mae Tish, '14
- Song—Spring - - - Henschel
Ruth Brundage, '12
- Glee Club—(a) The Night is Still - - - Willis Clark
(b) College Medley - - - C. Robinson
Prof. J. A. Bendinger, Director

Dr. A. W. Drury,
Who delivers the Baccalaureate
Sermon.

COCHRAN HALL NOTES.

Sunshine, blue skies and a delightful breeze made Memorial Day ideal for picnics. Almost every girl joined one of the pleasure parties and left this realm of learning for a place where she might forget that studies exist. Round Stone Hollow, Camp Bud, and Fisher's Run were among the places visited.

Miss Irma Kopf, of Dayton, was the week-end guest of Stella Kurtz and Edith Klepinger.

Mary Pore and Mae Baker had as their guests Miss Irene Weaver, of Sugar Creek, Ohio, and Miss Helen Baltzley, of Beach City, Ohio.

Miss Mabel Putt, of the class, '09, now teaching in the Sugar Creek High School, was a visitor in the Hall.

Marie Huntwork is spending a few days at her home near Basil, Ohio.

Commencement Speaker

Charles William Dabney, President of the University of Cincinnati, acquired his academic training in Hampden-Sidney College (Virginia), the University of Virginia, and the Universities of Berlin and Goettingen, receiving the degree of Doctor of Philosophy from Goettingen in 1880, his examination being upon chemistry, physics, and mineralogy. For one year, between his studies at the University of Virginia and in the German universities, he held a professorship in Emory and Henry College (Virginia.)

Upon his return to the United States, he was offered a full professorship in the University of North Carolina and in Central University (Kentucky), and the directorship of the North Carolina Agricultural Experiment Station, joined with the position of State Chemist. This last position he accepted and held for seven years, 1880-87. In 1887, he was called to the presidency of the University of Tennessee and continued there until 1904.

Dr. Dabney's activities have not been confined to academic work. In

1893, Mr. Cleveland appointed him Assistant Secretary of Agriculture, with direction of the scientific work of that department. As he was unwilling to leave his work at the University of Tennessee, the President and the University authorities agreed that he might fill both places. Through the first year of the McKinley administration, he remained, by special request, as Special Agent of Scientific Investigations in the Department of Agriculture.

In 1902, Dr. Dabney organized the Summer School of the South at the University of Tennessee. The attendance of this school reached two thousand.

In 1904, he was elected President of the University of Cincinnati.

President Dabney is a member of the Southern Education Board, the National Education Association, the Washington Academy of Science, the American Association for the Advancement of Science, The Author's Club of London, etc.

Otterbein vs. Capital.

Otterbein continued her winning streak, May 16, when the team, in a ninth inning rally, tied the score with the Capital University team, and then nosed them out in the tenth. The Capital fans had begun to leave the field with only one strike between them and a 3 to 1 victory, when Hott dampened their enthusiasm by landing one out of reach of the left fielder that was good for two bases. Another hit by John Garver, with the aid of a couple of errors, tied the score. In the tenth, Capital was unable to find Campbell, and Otterbein won thru a three base hit by Lingrel and another safe one by Booth.

Otterbein	AB	R	H	PO	A	E
Campbell, p	5	1	1	2	2	1
Weber, 3b	4	0	0	1	0	1
P. Garver, c	5	0	1	13	2	0
Lingrel, 1b	5	1	2	5	1	0
Booth, lf	5	1	3	0	0	0

Daub, 2b	4	0	1	4	0	0
Lash, rf	4	0	1	0	1	0
Hott, cf	5	1	1	3	0	0
J. Garver, ss	4	1	2	2	3	0
Total	41	5	12	30	9	2

Capital	AB	R	H	PO	A	E
Winterhoff, 3b	4	0	1	1	3	1
Hemmey, ss	5	1	1	1	1	1
Schmidt, cf	4	0	0	0	0	0
Pilch, c	3	0	1	13	0	2
Jason, 2 b	4	0	0	1	3	0
Bumgartner, 1b	4	0	0	12	0	3
Schultz, lf	4	1	1	1	0	0
Wagoner, rf	1	0	0	0	0	0
Ice, p., rf	4	1	1	0	0	1
Total	36	3	5	30	13	8

	R	H	E
Otterbein	5	12	2
Capital	3	5	8

Three base hits—Lingrel, Ice. Two base hits—Booth, 2; Campbell, Lingrel, Hott, J. Garver. Struck out—By Campbell, 13; by Sittler, 9; by Ice, 2. Umpire—McDonald.

1914 BASEBALL TEAM.

Otterbein vs. Denison.

On May 21, Otterbein's feathers were dampened by the Baptist aggregation, when the latter dipped the Tan and Cardinal for a 4 to 3 victory. Otterbein proved to be better than their opponents with the bat, but the error column shows why the Denison team was able to claim a victory. Campbell did his usual good work on the mound, but his team mates failed to give him the necessary support.

Otterbein	AB	R	H	PO	A	E
Campbell, p	4	0	1	0	4	1
Weber, 3b	5	1	0	0	2	2
P. Garver, c	3	0	1	5	0	0
Lingrel, 1b	4	0	0	12	0	0
Booth, lf	4	0	1	2	0	1
Daub, 2b	3	1	2	2	2	0
Lash, rf	3	0	1	0	0	0
Hott, cf	4	0	1	1	0	0
J. Garver, ss	4	1	0	2	4	2
Total	34	3	7	24	12	6

Denison	AB	R	H	PO	A	E
Burrer, cf	4	1	2	4	0	1
Roudebush, ss	4	0	0	2	3	1
Black, 1b	4	0	1	9	0	1
Matthews, c	4	0	1	5	1	0
Reese, 3b	3	2	0	2	1	0
Odebrecht, rf	3	1	0	0	0	0
Pifer, lf	2	0	0	1	0	0
Morrow, 2b	3	0	1	3	2	0
Adams, p	2	0	0	0	2	0
Schwegman, p	1	0	0	1	1	0
Total	30	4	5	27	10	3

Two base hits—Booth, P. Garver. Earned runs—Denison, 1; Otterbein, 1. Base on balls—Campbell, 1; Adams, 1; Schwegan, 3. Strike-outs—Campbell, 5; Adams, 4; Schwegan, 1. Left on bases—Otterbein, 8; Denison, 0. Wild pitch—Campbell. Stolen bases—Daub, 2; Weber, P. Garver, Lash, Hott, J. Garver, Burrer, Roudebush, Odebrecht. Umpire—Don Hamilton.

Otterbein vs. Wittenberg.

The Otterbein fans witnessed a base-

ball game on the home field, May 23, that reminded many of the games of early boyhood, which were played on a vacant lot or in some back alley. With hits and errors in profusion it is not surprising that the sum total of runs was twenty-seven.

At first the game seemed to be a sure victory for the Lutherans. Wood, who began the throwing for Otterbein was unable to hold his opponents. In less than three innings seven hits were counted against him, and Wittenberg had sent five men across the plate. With one man out in the third inning, Campbell went on the mound for Otterbein, and from that time things began to change. Although his arm was sore from pitching the Thursday game, Campbell pitched splendid ball.

The fourth inning was entirely Otterbein's. They pounded the ball to all parts the lot, and when the third out was made and the dust had settled, the score board showed that seven runs had been made. Two more were added to this score before the second bombardment of the game came. In the ninth inning, Otterbein began to duplicate the performance of the fourth. They pounded Ihrig until it was necessary to send Young to his relief. Even then it was almost impossible to stop the Tan and Cardinal.

Otterbein	AB	R	H	PO	A	E
Campbell, 3b, p	6	2	3	1	4	0
Daub, 2b	4	3	2	1	3	2
P. Garver, c	6	3	4	10	2	0
Lingrel, 1b	6	2	3	9	0	0
Booth, lf	4	2	0	0	0	1
Lash, rf	3	2	0	0	0	0
Hott, cf	5	1	0	0	0	0
J. Garver, ss	5	2	3	4	0	2
Wood, p	1	0	0	1	1	1
Weber, 3b	3	1	1	1	1	1
Total	43	18	16	27	11	7

OTTERBEIN ÆGIS

Wittenberg	AB	R	H	PO	A	E
Waltz, c	4	0	0	13	2	1
Young, lf., p	4	2	2	0	1	0
Ihrig, p, lf	4	2	1	0	0	0
Bauer, 1b	4	2	1	4	0	1
Ruhl, 3	5	0	2	2	3	1
Goehring, 2	5	0	2	3	3	1
Moore, ss	4	1	1	3	3	2
Martin, cf	4	1	0	1	1	0
Bohner, rf	3	1	1	0	0	0
Kimball, rf	1	0	0	0	0	0

Total38 9 10 24 13 6

Three base hits—Lingrel, 2; Ihrig, P. Garver, J. Garver, Daub. Two base hits—Moore, Bauer, Ruhl, Daub, P. Garver. Base on balls—Wood, 2; Ihrig, 4. Strikeouts—Campbell, 6; Wood, 2; Ihrig, 11. Wild pitches—Wood, Ihrig, Campbell. Stolen bases—Campbell, 2; Booth. Umpire—Don Hamilton.

Otterbein vs. Muskingum.

After going well for five games the Tan and Cardinal was finally badly beaten by the Muskingum team on Memorial Day. The first four innings of the game were well played, and the spectators had settled down to witness what they supposed would be a pitcher's battle, but in this they were disappointed. With two men out in the fifth Muskingum filled the bases, and aided by two unjust decisions by the umpire, scored several runs. This seemed to discourage the Otterbein team, and they played carelessly, allowing their opponents to tally ten runs in that one inning.

Morgan pitched a splendid game for Muskingum. He gave Otterbein only three hits. One of these was a home run by Lingrel, and another a three base hit by P. Garver. Thirteen Otterbein men were struck out.

Otterbein	AB	H	R	PO	A	E
Campbell, p	4	0	0	0	5	0
Daub, 2b	4	0	0	0	2	1
P. Garver, c	4	1	1	9	2	2
Lingrel, 1b	3	1	1	13	0	0

Booth, lf.	3	0	0	0	0	1
Lash, rf.	3	1	0	0	1	0
Hott, cf.	3	0	0	2	0	0
J. Garver, ss	3	0	0	0	1	1
Weber, 3b	3	0	0	0	0	2
Total	30	3	2	24	11	7

Muskingum	AB	H	R	PO	A	E
Johnson, lf	5	2	1	1	0	0
Morgan, p.	5	2	1	0	1	0
Atchinson, cf.	5	2	2	2	0	0
Sinclair, c	5	3	2	13	0	0
Arnold, rf.	4	1	1	1	0	0
Allison, 3b	5	2	2	1	4	0
Lemmon, 2b	5	2	2	1	3	0
Morrow, ss	4	1	1	1	1	0
Garges, 1b	4	1	1	8	0	1
Total	42	16	13	27	9	1

RHE

Otterbein ... 0020 00000—2 37
Muskingum . 010010101x—13 161

Home run—Lingrel. Three base hit—P. Garver. Two base hits—Atchinson, 2; Johnson, Morrow, Arnold, Allison. Base on balls—Campbell, 1. Struck out—Campbell, 9; Morgan, 13. Umpire—Pollock.

The Team Averages.

It is interesting to notice the batting and fielding averages of the base ball team this year. The record, which includes all the games up to May 30, shows that there are four members of the team batting in the three hundred class, with a couple of others very close to that mark. Indeed, all who have been playing regularly have good records. Following is the batting and fielding averages of each player:

Players	G	AB	R	H	PC	FldPC
Campbell ...	8	36	6	13	361	947
Lingrel	8	30	7	10	333	981
Lash	5	19	3	6	316	1000
Daub	7	26	5	8	307	882
Booth	8	31	5	9	290	920
P. Garver ..	8	34	5	9	265	986
J. Garver ...	7	24	5	6	250	818
Hott	8	31	2	7	226	923
Weber	8	30	4	5	167	600
Schnake	2	6	0	1	167	1000
Baker	2	7	0	1	143	882
Wood	3	9	1	1	111	667

BASEBALL TEAM IN ACTION.

Otterbein 2nds vs. Capital 2nds.

The Otterbein second team played its first game with Capital Seconds, May 21, and lost to the tune of 13 to 6. Hert pitched for Otterbein and allowed his opponents only six hits, but these, with the aid of eleven errors, were sufficient to give the game away.

R H E

Capital 1 2 2 1 3 2 2 0 x—13 6 1
 Otterbein . . . 1 2 2 0 0 1 0 0 0— 6 4 11

Batteries—Schultz and Heffelfinger, Hert and Huber. Two base hits—Ruth, Slussar. Bases on balls—Schultz, 5. Struck out—By Hert, 3; by Schultz, 5. Umpires—Insky and Walters.

TRACK.

Otterbein vs. Ohio.

On May 16, the Otterbein track team traveled to Athens and returned with the little end of a 61 to 56 score. During the entire meet the score was close, with first one side leading and then the other. With the relay yet to be run the score stood a tie. Unfortunately for Otterbein, this event was

won by Ohio. Following is a summary of the events:

100 yard dash—Rucker, first; White, second. Time, 10 4-5 seconds.

880 yard run—Neally, first; Powell, second. Time, 2 minutes and 12 4-5 seconds.

220 yard dash—Rucker, first; Walters, second. Time, 24 3-5 seconds.

Mile—Neally, first; Powell, second. Time, 5 minutes and 21 2-5 seconds.

220 yard hurdles—Kline, first; Bierly, second. Time, 29 and 1-5 seconds.

120 yard hurdles—Bierly, first; Albright, second. Time, 20 3-5 seconds

440 yard dash—Ruckers, first; Walters, second. Time, 56 4-5 seconds.

Two mile—Coner, first; Huber, second. Time, 12 minutes and 34 seconds.

Shot put—Palmer, first; Herrick, second. Distance, 35 feet and 4 inches.

Discus—Palmer, first; Mann, second. Distance, 94 feet and 10 inches.

High Jump—Thrush, first; Bierly, second. Height, 5 feet and 3 1/2 inches.

TRACK TEAM.

Hammer Throw—Palmer, first; Herrick, second. Distance, 94 feet and 4 inches.

Broad jump—Bierly, first; Bash, second. Distance, 18 feet and 6 inches.

Pole Vault—Kline, first; Kreig, second. Height, 8 feet and 6 inches.

Relay—Won by Ohio. Time, 3 minutes and 55 seconds.

Otterbein vs. Wittenberg.

It was the privilege of the Otterbein people to witness a splendid track meet, May 29, when the home team won from Wittenberg, 62 to 50. Otterbein was in the lead throughout the meet, but for a time there were very few points between the two teams.

Campbell was the star for Otterbein. He won 18 points, and succeeded in breaking the high jump record, which has been held by W. O. Lambert. Campbell jumped five feet and seven inches, one inch better than Lam-

bert's record. He has now won his letter in every line of sport this year except tennis.

The meet brought out another star in the person of Peden. He took first in the pole vault at a height of nine feet and three inches. This is a very good record for a man who never did any vaulting until this year. In another year he should be able to break the record. Summary:

100 yard dash—McNalley, first; Walters, second. Time, 11 seconds.

Shot Put—Lingrel, first; Grosscup, second. Distance, 33 feet and 4 inches.

800 Yard Run—Neally, first; Strasburg, second. Time, 2 minutes and 11½ seconds.

High Jump—Campbell, first; Ihrig, second. Height, 5 feet and 2 inches.

220 Yard Dash—McNalley, first; Walters, second. Time, 24 2-5 seconds.

Mile Run—Neally, first; Wendt,

second. Time, 5 minutes and 12 2-5 seconds.

Discus Throw—Campbell, first; Creager, second. Distance, 85 feet and 1 inch.

120 Yard Hurdles—Kline, first; Campbell, second. Time, 18 seconds.

440 Yard Run—Thrush, first; Strasburg, second. Time, 57 seconds.

Pole Vault—Peden, first; Creager, second. Height, 9 feet and 3 inches.

2 Mile Run—Wendt, first; Huber, second. Time, 12 minutes and 34 seconds.

Hammer Throw—Grosscup, first; Creager, second. Distance, 99 feet and 6 inches.

Broad Jump—Campbell, first; Ihrig, second. Distance, 19 feet.

220 Yard Hurdles—Kline, first; Ihrig, second. Time, 27 4-5 seconds.

According to agreement, the relay was not run.

BASKETBALL TEAM.

TENNIS.

The beginning of the tennis season was anything but auspicious. There was not one man in school who could be called a Varsity man, and for this reason many predicted a bad season. But with the close of the season all are willing to admit that there is some splendid tennis material in Otterbein. Banderen, Zuerner, Sechrist, Gifford and Converse, the men who had played some last year, showed that they were real Varsity men, and Ross, a new man, was a star.

Out of the eight tournaments, four were won and four lost. The team went down before St. Mary's, Ohio State, and twice to Denison, while they were victorious in the meets with Wittenberg and Capital, two games having been played with each of these teams.

With the good material that is now in school, and the interest in this line of sport growing as it is, we can predict even better results for next year. S. C. Ross has been chosen to captain next year's team.

On May 8, the Otterbein racqueters made a trip to Dayton and Springfield, where they met the St. Marys' and Wittenberg teams. A large and enthusiastic crowd watched the game at Dayton, but the crowd at Springfield was much smaller. On this trip Ross was the star, winning all the singles that he played. Converse did not play the usual fast game which accounts largely for the defeat at Dayton.

The team was very much pleased by the kind treatment they received at Wittenberg. This was appreciated all the more because of the contrast with the treatment of the day before. Scores:

Otterbein vs. St. Marys.

Converse	5	0
Krusling	6	6
Ross	6	6
Burch	0	1

Doubles.

Sechrist-Ross	3	2
Burch-Krusling	6	6

Otterbein vs. Wittenberg.

Converse	6	6
Wilson	3	2
Ross	6	6
Littleton	2	2

Doubles.

Converse-Sechrist	6	6
Wilson-Littleton	2	3

Otterbein vs. Denison.

On May 21, the Otterbein racqueters again faced the Denison team, but were unable to return with a victory. Ross played the best for Otterbein, and won the event that kept the score from being a shutout. Roudebush had some difficulty in winning from Converse, but the doubles went to Denison without much of a struggle.

Ross	6	4	6
------------	---	---	---

Scott	3	6	0
Converse	4	2	
Roudebush	6	6	

Doubles.

Zuerner-Bandeen	0	1	
Roudebush-Moore	6	6	

Otterbein vs. Wittenberg.

The Tan and Cardinal again met Wittenberg, May 23, on the home courts. It was an easy victory for Otterbein. Ross began the tournament by taking two love sets from Littleton. Converse allowed his man only one game. The doubles were won by Zuerner and Bandeen without any trouble.

Ross	6	6
Littleton	0	0
Converse	6	6
Zorn	1	0

Doubles.

Zuerner-Bandeen	6	6
Zorn-Littleton	3	2

Otterbein vs. Capital.

The tennis team again covered itself with glory by defeating the Capital University team for the second time this season, May 29. The tournament was hotly contested throughout. This is shown in the score of the doubles, which were won by Capital 7 to 5, and 13 to 11. The Capital team appeared to have improved since it played Otterbein here a few weeks ago, but had not improved enough to get ahead of the fast work of the Tan and Cardinal team. Bandeen and Ross played well, and won the singles.

Ross	6	6	
Spoehr	4	2	
Bandeen	4	6	6
Hauck	6	1	4

Doubles.

Sechrist-Converse	5	11
Spoehr-Hauck	7	13

*ONYX
HOSIERY*

*Holeproof
Hosiery*

Than to satisfy the college man who comes into our store for Shoes—never has it been “so easy” to decide that **Walk-Overs** are the shoes to buy—See our windows, they are full of “real” arguments why you should let your next pair be

WALK-OVERS

\$3.50, \$4, \$4.50, \$5, \$6.

WALK-OVER SHOE CO.,

39 North High St.
COLUMBUS, O.

Spring styles in men's clothes follow the line of the natural figure. Athletic young men are glad of it; but others needn't worry.

Hart Schaffner & Marx designers know how to adopt a garment to any figure.

It is all in the draping; they've done it artistically for figures of every sort.

No matter what your size or taste, you'll find something here that will please you. \$15, \$20 \$25.

**THE
UNION**

COLUMBUS, O.

ANNOUNCEMENT

The undersigned has purchased the business of J. W. Markley, so well known to Otterbein students for many years, and will put on a big stock reducing sale within the next few days in order to enable us to make extensive improvements to the store room and thus have an attractive and convenient place for you to shop and an entirely new and pleasing line of Dry Goods, Shoes and Furnishings for men and women when you return to college next September. Our establishment will be at your service with the one purpose of pleasing you and we hope you will give us the opportunity of proving our sincerity in this endeavor. Watch these pages for our further announcement next fall.

R. H. BRANE

Get Hadsome! Men. Get Handsome!

We've just the **Straw Hat** you are looking for. It's face value many times our price.

ALL \$2.00.

Panamas from Panama\$3.75 and \$4.95.

KORN

—THREE STORES—

285 N. High.—19 E. Gay St., Opposite Keith's—185 S. High.

THE WINTER GARDEN

Owned by College men. Patronized by College Students.

In Westerville Life Is Worth Living

Be Wise and Get the Worth of Life

The home of Otterbein University, the college without a peer.

National Headquarters of the Anti-Saloon League.

The town with all city improvements, first grade High School, good churches, paved streets, water, gas, and day current, 45 minutes from Columbus.

You have your child or children to educate, move to Westerville, Otterbein cannot be surpassed in her college work and Westerville is a model home.

SIPLES & BALE

Real Estate, Loans, Rentals, Insurance

Bell Phone 121-R

N. E. State and Main Westerville, Ohio

If you are interested in your child's education and a home fill out coupon and return

Messrs. SIPLE & BALE,
Westerville, Ohio,

Dear Sirs:

As requested I am asking you information concerning a home in Westerville and also concerning the educational qualities and standards of Otterbein University, please send me literature and information about same.

Yours Respectfully,

Signed _____

Address _____

Your Interests—Our Business

Our Business—Your Satisfaction

E wish you all a delightful summer---and if there is anything of so material a nature as clothing or athletic goods that will help to make it complete, we hope you will call upon us for it. Your good friend,

The Green-Joyce Company

Retail

Printing and Engraving

WHOLESALE AND RETAIL

PAPER

High Grade Writing Papers, Boxed Papers,
Typewriter Papers, Cards, Cardboards,
at Low Prices.

The Buckeye Printing Co.

18-20-22 West Main St.

WESTERVILLE.

THE Z. L. WHITE COMPANY
Columbus, Ohio.

"The Store That Sells Wooltex Clothes For Women"

COATS and SUITS

In the Most Fashionable New Styles.

Copyright 1914 The H. Black Co.

When we opened the other day, a shipment of the newest models in Wooltex Coats and Suits, and exhibited them in our show rooms to our salespeople everyone expressed enthusiastic approval—

You will do the same if you come here and see these beautiful Wooltex Coats and Suits yourself—

The thing that will surprise you most however, is the modest prices that we have placed upon them—

As it is the last opportunity you will have this season to pick from an unbroken assortment a new Wooltex Coat or Suit, we suggest that you see them at once—

Copyright 1914 The H. Black Co.

Coats - - \$12.75 to \$39.50
Suits - - \$24.50 to \$37.50
Skirts - - \$6 to \$11.50

—No Extra Charge for Alterations.—

THE Z. L. WHITE COMPANY
102-104 N. High St.

Buy Your Shirts Right

-- Get Them At --

The Vogue Shop Chittenden Hotel Bldg.

An Exclusive Line from \$1.50 Up

**The Columbus Railway & Light Co.
Westerville Daily Time Card.**

L.V. SPRING & HIGH, COL.		LEAVE WESTERVILLE	
A. M.	3.35	A. M.	1.30
5.35	4.35	5.30	2.30
6.35	5.05 Extra	6.30	3.30
7.35	5.28 Limited	7.00	Extra 4.30
8.35	5.35	7.30	5.30
9.35	6.35	8.30	6.30
10.35	7.35	9.30	7.30
11.35	8.35	10.30	8.30
P. M.	9.35	11.30	9.30
12.35	10.35	P. M.	10.30
1.35	11.35	12.30	11.30
2.35			

FARE—Round trip, between Columbus and Westerville, 25c.
FREIGHT CAR—Leaves Westerville 7.20 a. m. 1.00 p. m. Leaves Columbus 9.30 a. m., 4.00 p. m.

Kickoff—"Don't be so sure about everything Hott, only fools are certain."

Hott—"Only fools are certain."

Hott—"Are you sure of that?"

Kickoff—"Absolutely certain."

Kickoff—"Say, Senger you'd be a genius if you'd only study."

Senger—"I know that myself."

YOUNG men need Stylish Clothes during their college days more than doing any other time. Don't depend on cheap tailors or unknown brands of clothing but try a "Kuppenheimer" and be assured of all the style, dash a pep that can be put into a suit—

We are especially proud of our \$15 Clothes—English patch pocket styles for the young chap and more intrinsic value than you can find in other stores.

Kuppenheimer Clothes\$18 to \$35.

Guaranteed Clothes \$15.

New Hats, Shirts
and Ties for
spring.

This is a young
man's store.
Join us.

The
Orr-Kiefer Studio

ARTISTIC PHOTOGRAPHY

"Just a Little Bit Better than the Best"

*Special
Rates
Offered
to
Students*

ORR-KIEFER

COLUMBVS.O.

*Highest
Honors in
National
Competition*

We Do All Kinds of
Picture Framing—*Right*

199-201 South High Street

CITIZEN PHONE 3720

BELL MAIN 3750

JOHN W. FUNK, M.D.

Office and Residence
63 West College Ave.

Office Hours— { 9-10 a. m.
1-2 p. m.
7-8 p. m.

DR. W. M. GANTZ,
DENTIST

Office and Residence
15 W. College Ave.

Bell Phone 9. Citizens Phone 167

C. W. STOUGHTON, M. D.
WESTERVILLE, O.

Bell Phone 190 Citiz. Phone 110

G. H. MAYHUGH, M. D.

Office and Residence
21-23 East College Ave.

BOTH PHONES

Citizen 26.

Bell 84.

Spring and Summer Sample

Prices very reasonable.

Steam Cleaning
and Pressing

B. W. Wells, Cor. State and Main Sts
Upstairs

The freshman stood on the burning
deck

Eating peanuts by the peck,
To fear the fire he need not learn,
For freshies are too green to burn.

Learish (to Miss Keck)—“Let’s
strike.”

Miss Keck—“Lets form a union.”

Eastman Kodaks and Supplies

at the Up-to-Date Pharmacy

RITTER & UTLEY, Props.

Soda Fountain Now Open. (An unbroken record for quality still upheld)

Special Butter Scotch Sundaes, Marshmallow Cream Dip.

Parker's Lucky Curve Fountain Pens. Perfumes from California, best in the world.

Optical Department, Eyes Examined Free. Opera Glasses for Sale or Rent.

See KIRACOFÉ in the
Subway Pressing Parlor
For Cleaning and Pressing

Suits Cleaned and Pressed, 75c
Suits Pressed, . 50c

Laundry Agency

Located at Norris' Shoe Store

FOR
FRUITS' VEGETABLES,
GROCERIES AND
FINE CANDIES

SEE

WILSON, the Grocer

Bell 64 R

Citizen 64

FOR THE BEST

Photographs

VISIT

The Westerville Art Gallery
WESTERVILLE, OHIO.

Also Ansco Camera Films and
Cyclo Paper

The Best Place in Columbus to Eat

MILLS

Formerly "Rex"

19 North High Street

FAMOUS FOR OUR PIES.
QUICK SERVICE

DAYS'
Bakery

Opp. The
Bank of
Westerville

Bread, Cakes, Pies,
and Ice Cream

FOR FIRST CLASS LAUNDRY WORK

See E. R. TURNER, Agent for

RANKINS' NEW METHOD LAUNDRY

Also for DRY CLEANING and PRESSING.

Headquarters at Norris'.

Work called for and delivered.

Baker Art Gallery
COLUMBUS, O.

APPRECIATES The liberal patronage of the Senior Class of Otterbein and other organizations, and hopes the future may have the same measure of success in store for each of you, as you have made possible for us.

*Furniture, Carpets,
Draperies*

When you want to see the finest outlay of Furniture in Central Ohio, come direct to Howald's Store; you may be assured of courteous treatment whether you buy or not. Also if you want to see the largest as well as the choicest line of RUGS, Foreign or Domestic, and price the lowest, well, here's the place.

And our DRAPERY stock, it's the talk of the town; no difference what your wants may be, you can be pleased here.

Come in, look around, and get acquainted.

The F. G. & A. Howald Co.

34-36-38 N. High St.,

COLUMBUS, OHIO.