

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

6-13-1910

The Otterbein Review June 13, 1910

Archives

Otterbein University, archives@otterbein.edu

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

Part of the [Higher Education Commons](#)

Recommended Citation

Archives, "The Otterbein Review June 13, 1910" (1910). *Otterbein Review*. 246.
<https://digitalcommons.otterbein.edu/otreview/246>

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

THE OTTERBEIN REVIEW

OTTERBEIN UNIVERSITY
LIBRARY

Vol. II

WESTERVILLE, OHIO, June 13, 1910

No. 8

COOPERATION

WALTER G. CLIPPINGER

With the commencement exercises on the morning of June 16th the present college year will come to a close. In every particular

it has been a good year. The attendance during the year has been slightly less than last year, but the decrease is in the adjunct departments, whereas in the college there is a marked increase in attendance.

A school such as Otterbein is

measured in the educational world by the number of students it has in its college department and the quality of the work done there.

The graduating class numbering 49 who will take the B. A.

Continued on page three.

Alumnals.

Mrs. Nola Knox Hornbeck '03 is commencement guest of Miss Lethe Rowley and Mrs. John Beal.

L. E. Myers '08 was in town last week on business.

CO-OPERATION

Walter G. Clippinger

(Continued from Page One)

degree is the largest by considerable number in the history of the institution. The work of the various departments has been highly acceptable during the year.

The Literary Society work has been up to its traditional standards of excellence during the year. The work in the Y. M. and Y. W. C. A. calls out special comment on the part of the state officers. The social and administrative life have been pleasant. A delightful spirit of co-operation and fellowship has prevailed between the faculty and the students and among the faculty themselves. The President is highly sensitive to the kindly co-operation of both the faculty and the students, as well as of the friends and Alumni of the institution in this first year of his administration.

The material improvements have been quite elaborate during the year. It has witnessed the completion of the Lambert Conservatory; the furnishing of the building with new pianos and seating; the laying of hard-wood floors in the main building; the tinting of the walls in the main building and Cochran Hall; the furnishing of several recitation rooms, the faculty room, and the executive offices; the installing of a new boiler in the heating plant; the laying of cement walks, and the purchase of additional equipment elsewhere.

The Parliament in October was one of the great features in the history of Otterbein. The plans for the future are for the raising of a half million dollars endowment, one-fifth of which has already been pledged; the construction of a new chapel and a new science building; the purchase and development of new athletic grounds and later the erection of a boy's dormitory and an Academy building.

The finances for this year have engaged our careful attention. On account of the elaborate improvements, mentioned, nearly \$15,000 were needed over and above the ordinary budget of last year. With even less available funds than formerly this presented a rather grave situation. With special pressure it was possible to

procure between \$8,000 and \$9,000 more than the complete income of other years. This still leaves a considerable deficit to be provided for next year, but with the splendid cooperation of the friends of the institution the administration is moving forward with the confident hope that there will be a kindly and generous response to our appeals.

The outlook for the summer school is very promising. A large number of students have indicated their intention of attending. The splendid facilities provided in the enlarged and efficient faculty warrant the expectation that this will be by far the best summer school in the history of the institution.

The outlook for next year is very promising. Already a number of admissions to the freshman class are certain and the indications are that with the opening of next fall term we will witness the largest attendance in the history of the institution.

With profound thanks to Almighty God and with an expression of appreciation to our friends everywhere we close this year with the consciousness that we have made an effort to make the school year a success. Keenly conscious of our own failures we look into next year with the hope of improving over whatever of shortcomings may have attended our work during the past year.

W. G. CLIPPINGER.

Alumnals

Edgar J. Leshner '06 left the hospital at Pittsburg after a five weeks' illness of paralysis. His improvement has been such that he can walk from the bed to the chair. His condition is the result of being thrown from a buggy last October.

Rev. C. E. Byrer and wife of Springfield were guests Wednesday of Mr. and Mrs. Frank Weaver of 963 Neil Ave. Columbus.

Dr. Charles Snively '94 and wife have returned after a year's leave of absence. Professor still wears his Sunny Jim smile and we are glad to have him back.

Early Commencement visitors are: C. A. Welch '09, C. V. Nisvonger, '09, C. D. Altman '05, A. L. Barnes, '94, Mrs. Lillian R. Harford, '73, Miss Delpha Bellinger '08, Orin A. Albert '09.

VACATION WORK

We want young men of forceful personality and reliability to introduce our Advertising Agency campaign in all sections of the country, during the summer months.

We will pay liberally to the right parties; teachers and students preferred.

Applications must be accompanied by references. If a teacher, also state what grade teachers' certificate you hold in teaching school. If a student, state college you are attending, what course you are pursuing, and year of the course you are now on.

If you are anxious to earn good money during the summer months, our proposition will help you;—if you are in earnest your application will interest us.

Send application care of Dept. B.

The Woodcraft Specialty Manufacturers
General Offices: Dexter Building, Chicago, Ill.

Before buying your new suit see

The Varsity
Tailors

Brooks & Flora

Cleaning and Pressing

A Specialty.

TRY

W. W. JAMISON

THE BARBER AND PEN-LETTERER

Good work at Popular Prices and no Nonsense.

Go To....

S. C. MANN'S LIVERY

for good accommodations

E. Main St.

Both Phones

W. H. MONTZ

Fire, Life, Accident and Health
INSURANCE

Notary Public
1st. Nat. Bank B'd'g.

Typewriting
Both Phones

Boots and Shoes

doctored with care

by

Cooper

The Shoe Man

Try the West Main Street Barber Shop For
First-Class Work.

THREE BARBERS--NO WAITING

Hair Cut 15c Shave 10c Shampoo 15c
Singe 15c Massage 15c

ELLIOT DYRE

Clock, Watch and Jewelry

REPAIRING

All Work Guaranteed.

FRANK TRUETER

at Johnson's Furniture Store.

Clocks called for and returned

Give Me a Trial.

The Old Reliable Scofield Store

is showing a fine line of silk,
and Embroidered lisle
Hose at moderate
prices.

Flickinger & Kennedy

Dealers in

Fine Groceries

and Provisions

Fruit and Vegetables

in Season.

Candies a specialty.

Cor. State St. & College Ave., WESTERVILLE

Who Pays the Tariff?

The Ultimate Consumer.

Who Pays

High Street Rents?

The Ultimate Consumer.

We don't pay High street rents
You don't pay High street prices

That is ONE Reason why we can sell
\$15.00 SPRING SUITS for

\$9.99

No More No Less

Come and see—Values will tell.

Kibler's

\$9.99 STORE

22-24 West Spring Street.

Stores at Columbus, Dayton and Cleveland, Ohio.
Indianapolis and Kokomo, Ind.
Grand Rapids, Mich. Louisville, Ky.

Faculty of Greater Otterbein

JUNE WEDDINGS.

Cupid Invades Ranks of Otterbein Grads.

The fame of Greater Otterbein has spread until it has reached the ears of the little God of Love, and he has realized that he must work over time to keep abreast. However he has never yet known defeat and this June in Westerville will show the effects of his designs. Commencement week weddings are all the rage.

An event of the commencement week will be the celebration of the nuptials of Clark E. Worman, '07, and Miss Emma Guitner, '01. The wedding will take place at the home of the bride's mother, Mrs. J. E. Guitner. Mr. Worman has been Educational Secretary of the Y. M. C. A. in Rhode Island and Massachusetts. Miss Guitner is Secretary of Y. W. C. A. in Germantown, Philadelphia.

The couple will go to India where Mr. Worman is under appointment as secretary of province Y. M. C. A.

Last Wednesday at 11 a. m., Prof. Otto A. Bailey, '07, of Piqua High School, was married to Miss Mary Allison, of Oak Hill, Ohio, a former student in Otterbein. Following the ceremony the couple left for the East where

they will visit for some time among friends. They will be at home in Piqua after September 1.

Professor Bailey was a star football player while in school and was captain of the '07 team.

Another football hero to be scored upon is M. O. Titus, '07, better known as "Bill," who will be united in marriage to Miss Myrtle Osborn, of Marshall, Ind., on the 16th of this month. Mr. Titus is professor of mathematics in the high school at Bloomdale, Ind.

PROFS TO WED.

L. A. Weinland and G. G. Grabill, "Gold Dust Twins," to Become Benedicts

The many friends of Prof. Glenn Grant Grabill, '00, director of the school of music, are happy to learn of his approaching marriage to Miss Celia Ihrig, of Wooster, Ohio. The wedding will occur next Thursday, June 16, at three o'clock, at the home of the bride's parents in Wooster. Only the immediate friends will be in attendance.

Miss Ihrig is a graduate of the Wooster high school as well as a graduate of music at Wooster University. She is a talented young woman and is held in the highest esteem by all of her friends.

No Artificial
flavor used

To Our College Friends

Good Luck and Best Wishes
go with you.

Headquarters for Ice Cream Sodas, Pure Fruit Sundaes,
Phosphates, etc.

at
F. M. RANCK'S
UP-TO-DATE PHARMACY

Sparkling
and
Wholesome

Cool and
Refreshing

Fine
Candles

The Champlin Press

The leading publishers in the Central States for Colleges and Universities.

For many years its craftsmen have won deserved success in making

College Catalogs College Annuals College Calendars
Programs and Stationery

The shop at the sign of the Green Wreath which
is the sign of Quality and which is at

225 N. Fourth Sts.

COLUMBUS, O.

Prof. and Mrs. Grabill will be at home on West Home street September 1.

Of no less interest is the approaching wedding of Louis A. Weinland, '05, professor of chemistry, and Miss Alice Keister, '04, which will occur some time during this month. The ceremony will take place at the home of the

bride's parents, Dr. and Mrs. S. W. Keister, on West College avenue.

Miss Keister since her graduation from Otterbein in '05, has been teaching in the Westerville schools. She is held in high regard by her many friends.

They will make their home on West Main street.

The Otterbein Review

Published weekly during the college year by the

OTTERBEIN REVIEW PUBLISHING COMPANY,

WESTERVILLE, OHIO.

C. D. YATES, '11 . . . Editor-in-Chief
R. E. EMMITT, '11 . . . Business Manager

ASSOCIATE EDITORS

S. W. BILSING, '12 . . . Assistant
S. F. WENGER, '11 . . . Local
C. R. HALL, '12 . . . Athletic
R. W. SMITH, '12 . . . Alumnae
I. D. WARNER, '11 } - Ass't Bus. Mgrs.
A. D. COOK, '12 }
M. A. MUSKOPF, '12 } - Sub Agts
R. W. MOSES, '12 }

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

Subscription Price, 75c Per Year, payable in Advance.

Entered a second-class matter October 18 1909, at the postoffice at Westerville, Ohio under the Act of March 3, 1879.

WELCOME, alumni, friends, ALL.

Might be a good idea to enroll "Cupid" as a student next year. He seems to be making himself at home among "us."

Talk OTTERBEIN this summer to your young friends. PROVE to them that it is the best school in Ohio.

Undergraduates, we expect to see you next year. Don't allow any obstacle to interfere with your re-entrance.

Athletics Versus Gymnasium.

People who are outside of college, and especially parents of those in college, often, and I might say generally, depreciate the value of Athletics and laud to the skies the value of a Gymnasium. To convince these people of the falseness of their position is not an easy task, although the position which they take is undoubtedly untenable.

The reason for this mistake is that they look upon both as a means of physical development. This may be true primarily of the Gymnasium but not at all true of Athletics. That this is a part of the good to be derived from them is undoubtedly a fact, but not the major part.

Primarily Athletics are for recreation. A college student should become mutually fatigued daily, so that his mutual facilities may develop properly; but this must

alternate with and be broken by some sort of physical fatigue, in which there is a keen enjoyment. Few men get any great amount of enjoyment from Calisthenics. Consequently the mind is not relaxed but often an added tension is put upon it. When our Gymnasium instructors shall have learned to make play out of their exercises, so soon will a Gymnasium become a place for recreation and not for work.

When a man plays football or baseball, he is playing not working; and any one who has ever watched children play for twelve hours per day, will be able to understand how a man playing football will increase in weight and and better his health by doing the most difficult work.

Athletics give also the best kind of physical development. They do this because they develop all parts of the body naturally. The legs, the back, the muscles of the abdomen, the chest and the various organs of the body are all strengthened as needed. The tendency in the gymnasium is to over develop some of the exterior parts of the body to the detriment of the rest.

However the greatest good of properly controlled athletics lies in the development of character. You may read your Bible and regularly attend religious services and be, as many of us are, lacking in the most essential qualities of manhood. In the first place you may be lacking in self-mastery. The greatest danger of college life may be intemperance. I use the word in its larger sense. To be a good Athlete you must be temperate in eating, sleeping and waking. You must abstain from tobacco and intoxicants. In other words, you must put yourself under a mastery and restraint which are not only good physically but also morally.

Yet this is not all. When you play you meet men of like ability with yourself and realize that no matter how good you are, you must sometimes suffer defeat. And to be able to take defeat one week and be ready to strike with all your might the next, is one of the best courses of training one can have. Also, when you are victorious, you do not disdain nor hold yourself aloof but appreciate the manly efforts of your opponents. It is well known that many fast friendships have been formed

Graduating Presents

Most Suitable

For Young Ladies

Diamond Rings
Broches
Necklaces
Dresser Sets
Hat Pins
Fobs
Waist Sets

For Young Men

Watches
Scarf Pins
Link Buttons
Lockets
Studs
Silver Pencils
Fountain Pens
Self Filling

And Lots of Other Things

The best place to buy gifts of any sort is

GOODMAN BROTHERS

Leading Jewelers

High and State St.

Columbus, Ohio.

TROY LAUNDRY

HIGH GRADE LAUNDERING WORK

DRY CLEANING AND PRESSING

COLUMBUS, OHIO.

Office—KEEFER'S DRUG STORE
Phones—Citizen 27, Bell 177-R.

J. R. BRIDENSTINE, AGENT
WESTERVILLE, OHIO.

The New Method Laundry

See—H. M. CROGHAN

or leave laundry at W. W. Jamison's Barber Shop.
Work done and delivered twice a week.

We've just the Straw Hat

you want to top your Summer Outfit.

A \$3.00 HAT FOR \$2.00

"PAYING MORE IS OVERPAYING"

CODY & KORN

285 N. High St.

between contestants, when on the field.

Finally, Athletics tend to the development of the civic ideals. They do this by teaching one to give his efforts to the whole town. No man can play and be selfish. One's self must be entirely submerged in the work of the team. This carried into our civic life would soon do away with our civic troubles. Much more could be said on the moral influence of Athletics but I am content to say that from my observation and experience, as long as Athletics are con-

Morrison's Book Store

...FOR...

Pennants, Bibles and Stationery

ducted as they are now in most of our reputable colleges, I am convinced that there is no other department of college activities which will do more good to the individual or to the school.

A. P. Rosselot

ART EXHIBIT

MUCH ADMIRER BY MANY VISITORS
YESTERDAY

Work of Art Students on Display Monday Afternoon Evincing Great Skill.
Much Progress Made in Past Year.

A magnificent display of China painting, water coloring, craft work, life paintings, etc was admired by a large number of visitors and students at the Art exhibit held yesterday afternoon in the Art department from the hours three to five. Every article showed great skill on the part of the designer and brought forth many pleasing comments. Instructors and students received the visitors and conducted them through the various rooms. Music was furnished by a select orchestra.

In the craft work room a table carved by Miss Luella Jones and two piano stools carved by Miss Nora Thompson and Miss Daisy Clifton were special objects of interest.

The oil and water color work by Miss Sara Shisler who graduates this year from the Art department was of exceptional interest because of its originality. To Miss Shisler belongs the honor of being the first Art graduate in Otterbein who has confined herself to original work.

Looking upon the paintings in the life room the visitor could not but admire the excellent and careful work in this department. Precision and great skill characterized these paintings. This work of Art was done by the Misses Thompson and Clifton instructors, and the Misses McKean and McFarland who will graduate in Art next year.

The exhibits in the drawing room under the supervision of Miss Nora Thompson showed splendid talent in this line. Here too the display was especially attractive because of the original work.

To the lovers of high quality China painting the exhibit in this department under the direction of Miss Clifton was exceedingly pleasing. Beautiful painted plates, cups and various other dishes were greatly admired by the visitors.

As a whole the exhibit was indi-

cative of exceedingly satisfactory work for the past year. Much work has been done and a better quality has been turned out than in any previous year. Originality or the dispensing with copies is finding favor with the greater number of the students, and promises to become a great factor in still further improvement. This will aid much in placing the Art department here on a level with that of the best departments in the country.

Too much credit cannot be given Mrs. Scott the director of department and to the other instructors Misses Clifton and Thompson in bringing the department to its present standard of efficiency.

NOT TO SUPPLANT

But to Supplement Other Organizations is Purpose of R. E. A.

Among the many things to attract the attention of students entering Otterbein University is the existence of a large number of organizations. In February 1909 a new organization bearing the name "The Religious Education Association of Otterbein University" was added to the number. We have no apologies to offer for the existence of the R. E. A. It is intended not to supplant but to supplement the other organizations. It is hard to convey an adequate conception of such an organization. It is neither a Christian Endeavor society, Young Men's Christian Association, Students' Volunteer Band, Prayer meeting, nor Literary society. We shall give a few facts and leave the reader to make his own inferences.

The purpose of the Association is to enable its members to be helpful to each other in promoting the spiritual life and assisting in the pursuit of a college course, to call more definite attention to the work of the Gospel Ministry and be an effective religious force in the life of the college, to stand in support of a high educational qualification for leadership in religious work and to do more to advance the interests of Otterbein University by soliciting students personally and by correspondence. Any member of the student body having a definite purpose to do a specific religious work is eligible for membership. At the present time the enrollment is sixty, including four honorary members.

THE DUNN TAFT CO. GRADUATION GIFTS

FOR EITHER GIRLS OR BOYS

will be appreciated to the fullest extent if chosen from our comprehensive stock of **Leather and Jewelry**

..... **NOVELTIES**

THE DUNN TAFT COMPANY
84 TO 90 N. HIGH ST., COLUMBUS, OHIO

Choice Cut Flowers The Livingston Seed Co.

Columbus, Ohio.

Roses American Beauties, red, pink and white, Tea Roses. Orchids, Sweet Peas, Gardenias, Spanish Iris, Carnations, etc.

Orders promptly filled with choice fresh stock.
Floral designs filled on short notice.

Westerville representative. **R. W. Moses**

Established 1850

Phones, Bell Main 3723
Citizens 2497

J. R. HUGHES & CO.

Manufacturers of

TRUNKS, TRAVELING BAGS,
AND UMBRELLAS

Salesroom, 40 N. High Street,

COLUMBUS, OHIO.

We Invite an Inspection of Our

Artistic Photographs

Individual and Group. All Work Guaranteed

The Westerville Art Gallery

See J. O. COX for Student's Tickets

The Association holds its meeting once each month on Wednesday evening from 6 to 7. The programs are conducted partly by members of the Association and

partly by invited speakers of ability. Although the R. E. A. is no longer an experiment it is not yet at its best and hopes to grow both in membership and usefulness.

THE UNION

COLUMBUS, - - OHIO

A Blue Serge Suit is one of the most popular of all summer garments for Young Men

They are Cool, Comfortable and always dressy.

We're exceptionally strong on blues, in plain or fancy weaves. Every garment guaranteed strictly pure wool; fast color and hand tailored

Prices, From \$9.75 to \$40 and the classiest, most distinguished garment ever produced at

\$20

W. M. GANTZ, D. D. S.
Over First National Bank,
Bell Phone 9 Citizen Phone 19

G. H. Mayhugh, M. D.,
COLLEGE AVENUE
BOTH PHONES

Basket Ball Team, '10

Basketball.

The interest manifested, and the excellent schedule which M'gr. Menke had arranged was greatly responsible for a splendid record at the end of last season's basketball career.

Capt. Sanders had his men on the floor early in the fall so that he was enabled to round up some splendid material at the opening of the season.

Every man on the team played good ball and worked hard. Warner, Cook and Bailey as guards on the defense were hard men to evade, and could be relied upon to toss the ball in the cage when occasion presented itself. Sanders and Young at forwards worked together in fine style and were always dangerous to their opponents at any stage of the game. Cornet and Lambert at the center position both put up good ball and were always mixing in good team work.

The season ended with seven victories and four defeats.

The schedule appears below:

Otterbein 16,	Ohio State 43
Otterbein 54,	Bliss Business College 10
Otterbein 39,	Findlay College 28
Otterbein 22,	Denison University 30
Otterbein 27,	Kenyon College 28
Otterbein 34,	Denison University 18
Otterbein 37,	Miami University 18
Otterbein 16,	Ohio Wesleyan 52
Otterbein 42,	Findlay College 17
Otterbein 55,	Kenyon College 14
Otterbein 48,	Wittenberg College 14

STATE RECORD

Made by Y. M. C. A. in Bible and Mission Study. Noted speakers frequently in Attendance

The best test of an organization is what it has accomplished. The fact that Otterbein's Y. M. C. A. is the first in the state in Bible Study and Mission Study is sufficient proof of its efficiency. The success of the Y. M. C. A. this year is due to the efficient work of the two Presidents I. D. Warner, D. C. Shumaker and the hearty cooperation of the members of the cabinets.

The Devotional Committee has been especially active in securing good leaders who gave splendid messages on all phases of life. Some of the non-student leaders for the year were: Dr. F. E. Miller, H. H. Lichty, Rev. Dr. Kingman, Clarence Metters, Prof. E. P. Durrant, Dr. Washington Glad-den, Dr. J. M. Phillippi, Prof. R. H. Wagoner, Dr. E. A. Jones, Rev. Dr. Bishop, Hon. E. O. Randall, C. M. Broadie, and Dr. Timberman.

The Budget for the year amounted to \$400. One hundred dollars was given to missions. Sixty five dollars to the State Secretary and the rest was

(Continued on Page Seven.)

All the Style, Elegance and Durability of Custom Work For

\$3.50, \$4.00 and 5.00

Several manufacturers said: "You are giving too good value; you are educating your trade to expect too much." Our business success is being built, and shall be continued on the policy of best values. Our new spring lines demonstrate this point. Try a pair, need no breaking in.

The Shoe Craft

SCHULER & PITT
47 NORTH HIGH ST.

One of the finest Gifts to a Graduate is a

College Shield

with the year in Bronze.

It is Beautiful and Permanent.

Get your friends' one, and get a Souvenir Post Card of the College with the College Colors.

at **DR. KEEFER'S**

I hope you will have a glorious vacation. Dr.

MACAROONS

Lady Fingers and Boston Brown . .

Special Baked

For Banquets, Parties, etc.

JACOB F. LUCKS

Cltz. 9844
14028

1004 Long St.
COLUMBUS, OHIO

Dr. H. L. Smith

Office and Residence N. State Street
Two Doors North of W. Home St.
Hours—9 to 10 A. M.; 1 to 3 and 7 to 8 P. M.
Sundays 1 to 2 P. M.
Both Phones

C. W. STOUGHTON M. D.

Office and Residence—W. COLLEGE AVE
Both Phones.

STATE RECORD

(Continued from Page Six)

distributed among the various activities of the Y. M. C. A. here. There is now a balance of \$135 in the Treasury.

The success of the year in Bible Study is especially gratifying. There were 110 men enrolled in Bible study with an attendance of 80 per cent. Fifty of these men kept the morning watch. The Bible Study chairman F. W. Fansher attributes much of the success of this good work to the leaders of the twelve classes namely: Dick, Wagner, Hartman, Grill, Mattis, Bilsing, Shumaker, Briner, Meyer, Baker, Brane and Essig.

Mission Study also stands at the head of the line. There were 120 men enrolled in Mission Study during the year. Ten classes were conducted during the fall term and eight during the winter term. Five classes were perfect in attendance having an average of 100 per cent. Mr. A. S. Keister, chairman of Mission Study committee says "It is the best record in the state."

ZEAL FOR MISSIONS

Volunteer Band Proposes to Increase Interest for Missions Among Students.

The Student Volunteer band of Otterbein is composed of the young men and women who look forward to work in the foreign Missionary field. Their meetings are held weekly for the study of missionary problems and literature. It is the purpose of the Volunteer band to increase the interest and zeal for missions among the students and to keep before the students the spirit of world-wide evangelization. The members of the Band frequently respond to calls for missionary talks in Columbus and other nearby localities. The Otterbein Volunteer band is a member of the Central Ohio Union, an organization of the Volunteer bands of the northern and Central Ohio colleges.

The meetings are held in the cabinet room of the Association building. This year they were held regularly at eight o'clock on Monday evening, but will probably

be held at a different hour next year. It is the thought now to have separate meetings of the Bands of the Y. M. and Y. W. C. A. having the first meeting of each month a joint meeting, at which time we shall have with the devotional service some such subject as "An evening with Africa," China, or Japan, etc. The separate meetings, as all others, will be very informal, at which time we shall discuss any questions that may arise.

The Band endeavors to keep in touch with the Bands of the colleges, and with the work of the general Volunteer Movement, as well as the workers on the fields, especially those who are alumni and former students of Otterbein.

Those interested are invited to attend any of the meetings

The Old Reliable Bank of Westerville

Established 30 Years Ago

CAPITAL STOCK \$30000

DEPOSITS \$325,000.00

SURPLUS \$8000

DIRECTORS

W. O. Baker F. E. Miller W. C. Beal F. E. Samuel
G. W. Bright D. S. Seeley Walter English S. W. Taylor

WELCOME;
Otterbein Students and Friends
AT
HOFFMAN DRUG COMPANY
Everything in the DRUG and TOILET line

Otterbein PENNANTS, PINS and Other Novelties

Mail orders receive prompt attention

Negative Debating Team

Who won in contest with Heidelberg

B. F. Richer

S. W. Bilsing

A. S. Keister

Affirmative Debating Team

Who Lost to Heidelberg by vote 2--1

S. S. DEVAUX

F. G. Ketner

T. C. Harper

Football Team, '09

Football

One of the best gridiron aggregations in Ohio represented Otterbein last fall on the grassy plot.

Under the management of L. J. Essig a fine schedule was procured, including Cincinnati with which we have just started negotiations. Financially the team was the best success known in the history of athletics at Otterbein.

Exendine, the all American end at one time, and graduate of the Carlisle school for Indians was secured as coach. His coaching was a special feature of the team's work and to him undoubtedly belongs the credit for much of the success enjoyed.

Much commendation is due the Captain, H. P. Lambert who kept the spirit of the team at a high pitch and who was always at hand to encourage his men.

Three defeats were suffered out of the ten games played. In two of these three defeats Otterbein outplayed her opponents each time.

Much credit is due the second and third teams who aided materially in making possible a splendid varsity.

The schedule of games played appears below.

Otterbein 0,	Ohio State 14,
Otterbein 6,	Kenyon College 8
Otterbein 17,	Ohio University 3
Otterbein 15,	Cincinnati 3
Otterbein—,	Wittenberg—
Otterbein 15,	Antioch College 5
Otterbein 0,	Ohio Wesleyan 6
Otterbein 17,	Muskingum 0
Otterbein 0,	Ohio Northern 0
Otterbein 9,	Wittenberg 0

Stein—"Can you give me a pointer how to get started in the world?"

Hix Warner—"A bent pin on a chair is a good starting point for an upward career."

Dick—"Do you intend to stay for commencement?"

Miss Staub—"If my folks want me to."

Dick—"Beg pardon, did you say folks or Foltz?"

GRIDIRON HEROES

Members of the Class '10

M. A. Ditmer, F. H. Menke, K. J. Stouffer, H. H. Warner

COOL
COMFORTABLE
CONVENIENTLY-

UNSURPASSED
UNEQUALLED
LOCATION

Williams' Ice Cream Parlor

J. W. MARKLEY, Pres. J. W. EVERAL, Vice-Pres. C. L. BRUNDAGE, Cashier

....THE FIRST NATIONAL BANK....

ESTABLISHED 1906.

WESTERVILLE, OHIO

CAPITAL STOCK, - - \$25,000

Does a General Banking Business. Receives and Loans Money. Pays Interest on time deposits. Buys and Sells Bonds. Your business is solicited.

This bank is under Governmental Inspection.

BANKING HOURS—8:00 a.m. to 3 p.m. Saturday evenings 7 to 8.

DIRECTORS:

J. W. Markley, J. W. Everal, C. H. Patrick, W. C. Hale, C. L. Brundage,
C. D. Landon, F. Culver, G. L. Moughton, T. J. Sanders

STATE ST. AND COLLEGE AVE.

PHONE: Bell No. 76, CHL. No.

Don't Forget...

As Spring approaches you will need a new suit. Now is the time to make your selection from our advanced styles which are arriving daily.

Columbus Tailoring Co.
F. C. RICHTER

149 N. High St.

COLUMBUS, O.

Procure a Copy of

"Songs from the Heart of Things."

The Best Book Obtainable for Commencement Presents . . .

NEW FRANKLIN PRINTING CO.

65 E. Gay St.

COLUMBUS, O.

AGENTS WANTED

Otterbeinesques.

Pres. Clippinger announcing that Miss Guitner would like to see all Seniors intending to change their addresses remarked, "that may have considerable significance in some cases."

Menke—"Say old boy, did Al-mira promise to marry you?"

Bennett—"There is an 'if' to it."

Menke—"How's that."

Bennett—"Why she said if her parents didn't object she would, and if they objected she would anyway."

—THE—
Orr-Kiefer
STUDIO

Artistic PHOTOGRAPHY

"JUST A LITTLE BIT BETTER THAN THE BEST"

199-201 SOUTH HIGH ST.

Citizen Phone 3720

Special Rates to Students

Students Remember

that L. M. Hohn

returns in September.

WE HAVE THE CORRECT COSTUMES FOR CLASSIC AND HISTORICAL PLAYS, AND ARE ESPECIALLY WELL EQUIPPED TO COSTUME COLLEGE AND HIGH SCHOOL PLAYS.

LET US DRESS YOUR NEXT PRODUCTION.

KAMPMAN
COSTUME WORKS
THEATRICAL COSTUMERS
69-71 E. State St. COLUMBUS, O.

Call on the—

College Avenue Meat Market

We always have the BEST and always Fresh Supply of Meats, Wieners and Cooked Meats. Everything up-to date.

T. BURNSIDE, PROP.
Successor to
THOMPSON BROS.

Westerville

Dairy

Lunch

Your patronage solicited. We carry a full line of SOFT DRINKS, over 15 kinds to select from. We serve ICE CREAM plain or in dopes.

Lunch 15c Meals 25c

Ask About Our Tickets.

W. J. RARICK, Prop.

Cash Paid

...For...

SECOND HAND BOOKS.

LONG & HUMMELL

Opposite State University Entrance.
COLUMBUS, O.

B. C. Youmans

The Barber
Shoe Shine in Connection
N. State St.

BOOKMAN GROCERY

Supplies you with
FRUITS, CANDIES
AND
FANCY GROCERIES

Step Into...

JOHNSON FURNITURE CO'S
Store and get one of our
College Lads, or Lassies
30c. each for 10 days.

Otterbein Track Team

CLASS OF 1860

IN WHOSE HONOR 105 CHOICE
BOOKS ARE PLACED IN LI-
BRARY

Mrs. Harriet Smith, '60 Originator of
Happy Plan to Celebrate Gradua-
tion Anniversary of her Class
With Library Gift.

The Library has just been enriched by a gift of 105 volumes presented in honor of the 50th anniversary of the graduation of the class of 1860. It occurred to Mrs. Harriet Hively Smith, '60, to celebrate this important anniversary by presenting to the Library a beautifully bound set of Stoddard's Lectures. This happy thought was quickly caught up by others who wished to honor the memory of friends who were members of that class.

Mrs. Guitner presented a set of the Booklovers' edition of Shakespeare in memory of Prof. J. E. Guitner, '60.

Mrs. M. A. Fisher presented twenty volumes from her own library in memory of her brother, Capt. J. W. Haynie, '60.

Dr. L. Woodruff presented twenty-four volumes that had been in the library of his wife, Mary Miller Woodruff, '60.

Mrs. L. W. Taylor presented six books on the subject of Art in memory of her mother, Mary Haynie White, '60.

The entire presentation is of

great value and the patrons of the library may well join Mrs. Smith in hoping that her generous idea may continue to bear fruit in years to come.

The books are now on the display shelves in the Library.

FINDLAY BEATEN

OTTERBEIN WINS OUT IN A HOT
FIVE INNING CONTEST

In an interesting contest last Monday Varsity defeated Findlay by the score of 11-6 on the opponent's ground. The game was called at the end of the fifth inning, in order that our fellows might catch their train. Eleven runs in five innings looked as though it were our game from the start, but these runs were not accumulated until the fourth when Findlay was quite a little way in the lead.

The score:

Otterbein.	AB	R	H	PO	A	E
Funk, cf	3	1	1	1	0	0
Young, ss	4	2	1	1	2	1
Wagner, lf	2	2	0	0	0	0
Ketner, 2b	3	2	2	2	0	0
Boxwell, 1b	3	0	1	0	0	1
Kelster, 3b	2	1	1	3	0	1
L. Callahan, rf	3	1	1	0	1	0
Mander, c	3	1	0	6	1	0
R. Callahan, p	3	1	1	1	2	0
Weinland	1	0	0	0	0	0
Totals	27	11	8	14	5	3

Findlay.	AB	R	H	PO	A	E
Hewitt, 2b	2	0	2	0	1	0
Ferre, 1, s-p	3	2	0	0	2	1
Vogel, p-1b	3	2	1	1	3	0
Allmod, 3b	3	1	2	1	0	4
Greer, c	2	0	0	6	2	0
Ubrich, lf	3	0	0	0	0	0
Clark, 1b-ss	2	0	0	7	0	5
McConnell, cf	2	0	1	0	0	0
Crow, rf	2	1	1	0	0	0
Totals	22	6	7	15	8	10

WALTER REMICK, Manager.

Snappy Suits and Topcoats

for Spring and Summer
now ready for your in-
spection.

We have the best coat mak-
ers in Columbus.

W. V. WALES, Agt.

Franklin Tailoring Co.

20 West Spring St.
Columbus, O.

Chittenden Hotel Building.

W. C. PHINNEY FURNITURE DEALER

Opposite M. E. Church Bell Phone 66
PICTURING FRAMING AND
UPHOLSTERING PROMPTLY DONE

THE VERY LATEST
STYLES IN FOOTWEAR

.....AT.....

IRWIN'S SHOE STORE

Luscious Fruits, Nuts and
Luncheon Supplies
that will satisfy that May
appetite.

MOSES & STOCK

Friday, your day
10 per cent. discount
on all Shoes

J. W. MARKLEY

Base Ball Team, '10

BASEBALL

The season for 1910 has been a great baseball season for Otterbein, both from a standpoint of games won and from the interest taken in the team. The manager was very fortunate in arranging a fine schedule, so that we were enabled to make a good showing when we mowed our opponents before us.

Much interest was taken in the team from the start of the season. As a result of this interest the services of Clyde Goodwin, a member of the Columbus A. A. team, was secured. With his good coaching together with the ardent work of our captain, "Skinny" Weinland, the team was rounded into shape. On April the second we played our first game. This was with Ohio Wesleyan university and we whipped them by the large score of 14 to 6. This team is considered possibly the best in the state, having beaten Oberlin and the larger colleges of the state.

Out of twelve college games

played, we have taken ten of them, but one of these was lost to West Virginia, Wesleyan, on the southern trip, while the other game was lost in a hard luck game to Heidelberg university. Two games remain to be played as yet, one with Denison university and one with Ohio Wesleyan university. The fifteenth game was the game with the Columbus Senators, where we managed to run up four runs on the American Association boys, only going down to defeat in the last innings by a score of 12 to 4.

Great care must be taken not to pass by the players without giving them their share of credit. Every player who played on the Varsity was always there with the goods and ready to work, which alone has made this season our best season of baseball in the history of Otterbein.

SPLENDID RECORD

Made by Young Women's Christian Association During Past Year

The progress of the Y. W. C. A.

during the past school year has

The Place to Select your Graduation and and Wedding Gifts

An endless variety of patterns in **Cut Glass** to select suitable presents for the June Bride or Graduate.

Jewel Cases in ormula Gold or French Gray Finish, in all shapes and sizes, and **Cigar Jars** with Silver tops.

We carry a complete line of artist material and White China for Decorating.

MILLR FAIR, 121-123 South High Street, Columbus, Ohio.

HOW THEY STAND.

Name	Games	AB	R	Bat Pct	SB	9H	2B	3B	HR	BB	SO	P	A	E	F'd	PB
Funk, cf & 2	11	45	17	13	288	8	0	2	0	9	6	17	5	1	956	
Young, ss	12	50	8	14	280	11	5	0	0	2	7	35	29	11	853	
Wagner, lf	12	46	21	18	391	18	2	1	0	9	7	14	1	0	1000	
Ketner, 2	11	53	13	20	377	6	1	2	0	1	3	12	23	8	814	
Boxwell, 1	12	51	11	16	314	4	0	3	1	1	8	106	4	9	925	
Keister 3	12	46	7	10	217	3	5	0	0	2	9	17	19	12	750	
Weinland, c	7	26	6	8	307	5	0	0	0	4	6	39	8	1	979	5
Sanders, p-c	11	41	6	13	317	2	1	4	1	3	6	38	24	0	1000	3
R. Callahan, cf-rf-p	9	32	8	11	343	2	1	3	0	5	5	7	28	3	921	
L. Callahan, rf	7	27	4	8	296	1	0	0	1	0	8	7	3	0	1000	
Hemminger, rf	2	9	2	2	222	2	0	0	0	0	4	2	0	0	1000	
Fouts, cf	1	4	0	0	000	0	0	0	0	0	4	1	0	0	1000	
Totals	12	423	100	128	303	62	15	15	3	36	73	303	143	45	909	8
Opponents	12	379	50	81	214	34	5	17	2	23	59	297	134	65	868	6

been due largely to the efforts of the two presidents, Lillian Resler and May Dick, and their respective cabinets.

The fall term opened with a membership of 58 which was increased to 85 before the term closed.

Five special addresses were given during the fall term. Some of the speakers were Miss Guitner, who spoke on Bible Study; Dr. Huber on Missions and Mrs. L. R. Harford and Dr. Sanders on other helpful themes.

Just before Christmas, the Extension Committee decorated a tree and provided other useful presents for the poor of the town.

On December 11, 1909, a Christmas Bazaar was held, the proceeds of which were turned into the Summer Conference Fund. This fund has been raised higher this year than it has ever been before.

Irene Staub was appointed to represent the Y. W. C. A. at the Rochester Student Volunteer convention.

The enrollment at the beginning of the winter term was 80 and at its close was 91. The Missionary committee arranged for special speakers this term. The first one was Mrs. Mary Albert, a returned missionary, now editor of the Woman's Evangel, at Dayton, O. She gave an inspiring talk which helped the Y. W. C. A. during the revival which followed.

The Y. W. C. A. was represented by eight delegates at the conference in Akron, O., Feb. 24-28.

Much credit is due the Financial committee for its effort in bringing about a successful financial year.

Other special addresses were by Miss Helen Osborn, traveling secretary of the Student Volunteer Movement; Dr. Clippinger on "Missions;" Dr. Jones on "Songs and their History."

Mrs. Samuel Higginbottom on "Mission Work Among Lepers in India."

Miss Walker, of Chicago, spoke concerning the Mission Training school. Mrs. Lillian Mauk Lawrence spoke at the Alumnae meeting.

Miss Helen Sewal, the student secretary of Y. W. C. A. made the Otterbein association a visit April 2-7, during which the time was filled with helpful suggestions and talks to the various committees and individual girls.

The association will be represented by several girls at the summer conference at Denison University June 24 to July 5.

Minister—"And will you take this woman for better or worse?"

Prof. X—"I do, but I hope we can strike an average."

Becky (walking with his first point)—"Smith is such a charming name. Are you any relation to John Smith?"

CAST OF CHARACTERS

For

A Mid summer-Night's Dream to be Given Wednesday Evening at
Eight O'clock.

The Court

Theseus, Duke of Athens	S. J. Kiehl
Lysander, in love with Hermia	F. L. Zuerner
Demetrius, his rival	M.A. Ditmer
Egeus, an Athenian Noble, father of Hermia	J. H. Nau
Philstrate, Master of Revels	J. F. Smith
Hippolyta, Queen of the Amazons	Louella Smith
Hermia, daughter of Egeus, in love with Lysander	Katherine Stofer
Helena, in love with Demetrius	Beulah Belle
Amazons in attendance in Hippolyte	

Ethel Dean, Lililan Scott, Almira Futtermore

The Hard Handed Men of Athens

Nick Bottom, the Weaver	F. W. Fansher
Snug, the joiner	C. F. Meyer
Quince, a carpenter	H. H. Warner
Flute, the bellows mender	L. J. Essig
Snout the tinker	W. A. Knapp
Starveling, the tailor	H. B. Drury

Fairies

Oberon, King of Fairy Land	L. L. Custer
Titania, his queen	Mary Hall
Puck, or Robin Goodfellow	S. A. Keister
Peasblossoms	Sara Shisler
Cobweb	Nora Thompson
Moth	Lillie Resler
Mustard-seed	Ruth Williamson
First Fairy	Ruth Williamson
Other Fairies—Grace Heller, Ellen Carter, Ethel Demorest, Katherine Demorest, Gladdis West.	

The Indian Boy	Donald Clippinger
Huntsmen	J. C. Baker, M. E. Lutz, D. L. Cornet
Director—	Prof. E. B. Evans
Music	By Neddermeyer's String Quartette
Admission	35 Cents

I. D. WARNER, '11,
Winner of Junior-Senior Oratori-
cal Contest for Howard H.
Russell Prize.

OXFORD GRADUATE.

Secured to Teach French Next Year.

At a meeting of the Board of Trustees this morning, Shirley T. Wing, a graduate of Ohio State University and of the University of Oxford, England, was elected to supply the vacancy in the French department during Prof.

Rosselot's leave of absence.

Prof. Wing is at present in England having just completed his course at Oxford. While there he specialized in French. He has also spent eighteen months in France studying the French language. The university is indeed fortunate in securing a man of his efficiency to fill this vacancy.

Engagement Announced.

Dr. and Mrs. J. G. Nau, of Carroll, O., celebrated their 26th wedding anniversary Saturday evening. At the end of the luncheon Dr. Nau announced the engagement of his son, John Harold Nau, '10, to Miss Louella May Smith, '10, daughter of Dr. and Mrs. McKendree Smith, of Arlington.

Fiftieth Anniversary.

This year is the fiftieth anniversary of the class of 1860 of which two survive, Mr. William Langham and Mrs. Harriet Hively Smith. The latter is in attendance at the commencement exercises.

Miss Nelson (to Muskopf)—
"But my dear don't you know?"

See the Vallentine Addition

to Westerville

If you are looking for a Location for a home these
Lots are *Unequalled*, taken in consideration

Price, Terms, Location and Size of Lots.

We have a nicet list of *Improved City Property*, all modern, and on good streets and the prices are right.

We have a good list of *Farm Property* near Westerville, on good pikes—terms and prices right.

If you have property for *Exchange or Sale* that is worth the money, see

FLEMMING & HATCH,

Bell Phone 92-R.
Citizens Phone 134.

WESTERVILLE, OHIO

WHY NOT

—BUY THE BEST—

Denny's Ice Cream Parlor

Our Aim Is To Please Our Customers

Visit Our **MILLINERY DEPARTMENT** In Rear of Store
Next to Post Office - - College Ave.

\$100,000 ENDOWMENT.

**\$40,000 Received Last Week From
Pa. Parties Completes First
\$100,000 of Half Million
Endowment.**

A telegram last week to President Clippinger bearing the glad tidings that \$40,000 had been received from certain Pennsylvania parties brought with it the assurance of a \$500,000 endowment fund.

This amount received last week with Mrs. Cochran's gift and other smaller sums nets \$100,000 subscribed this year to the contingent funds.

At the Otterbein Parliament held here last October the Board of Trustees decided to make an effort to place an endowment upon the school sufficient for its support. To this end their first aim was to raise \$500,000. The result of the past year's efforts indicates an encouraging realization of this goal.

The past year has been the best financial year that Otterbein has ever known. The efforts of President Clippinger and Dr. Williamson with those of the Trustees and the loyal support of Otterbein friends have made possible a bright future for our beloved university.

The New Day.

There's a disc of red
In the eastern sky
And another day is dawning;
Sad hearts that have bled
Are healed well-nigh
With the sunbeams bright
That dispel the night;
And to souls in pain
It brings cheer again
With the magic of the morning.
S. F. WENGER.

Nunny—"Some people are like mules."

Miss Cox—"Please explain yourself."

Nunny—"All they seem to be able to do is to eat, sleep and kick."

Otterbein Glee Club

TWELVE RECITALS

GIVEN BY MUSIC STUDENTS IN
PAST YEAR

Music Department Directed by Prof.
Grabill Does Excellent Work.
Prof. Resler Builds Up Vocal
Department.

The first year in the new home in the Lambert Fine Arts Building has been one of splendid success to the music department of which Prof. G. G. Grabill is director. Every department has done exceedingly well. During the year twelve recitals were rendered one having been given each month and at the close of each term. It has been the aim of the department to have each one of the music students participate in these recitals. This has been a great fact or in making the year a grand success.

Three theoretical studies were offered during the year: Theory of Music, Harmony, and History of Music. The former is a new study and is given without any additional charge to those studying piano. Much credit is due each instructor who has assisted greatly in making possible a most successful year in music.

The Vocal department under the direction of Prof. F. J. Resler has enjoyed a splendid record during the past year. Prof. Resler has built up numerous musical organizations in the University from comparatively nothing in the way of organization. A college Glee club, the first in the history of the school, a splendid chorus, and a college choir all deserve special mention. An innovation to Ot-

terbein were numerous sacred choir recitals rendered during the year which were enjoyed by large and appreciative audiences.

In all, the work of the music department has won a reputation of which any school or community might well be proud.

The SOUTHARD NOVELTY Co

Manufacturers of

Calendars, Fans, Signs and Leather
Novelties for Advertisers.

240 North Third St. COLUMBUS, O.

100 CARDS \$1.30
and plate....

Copper Plate Engraved.

THE BUCKEYE PRINTING CO.
Westerville O.

Illustrations made by

BUCHER ENGRAVING CO.

COLUMBUS, OHIO,

are made the right way.

Write for estimates.

—FOR—

Base Ball Goods, Fishing Tackle,
Cutlery, Etc., Etc.

Call on

BALE & WALKER HARDWARE.

Westerville

Ohio

ASSOCIATION BUILDING

OTTERBEIN UNIVERSITY Westerville, Ohio.

A standard college, with a strong faculty and all the modern facilities, inviting recitation rooms, well equipped laboratories, valuable library, handsome literary society halls, Christian Association rooms, gymnasium, etc.

The Collegiate Courses

are high standard, giving character and tone to all work of the University. The number of upper classmen enrolled is the largest in the history of the institution. The work is conducted on the semester plan, and a great many electives are offered.

The Academy

affords superior advantages to the large number of young people who have not had the privilege of a standard high school course. Numbers of our students do a large part of their preparatory work in the Academy.

The Summer School

has become a permanent and important part of the year's work, providing courses in college, academy and normal studies. Send for announcement for 1910.

The Adjunct Departments

of music and art are valuable and popular branches of our work. The beautiful new conservatory is equipped throughout with new instruments.

The Moral and Religious Tone

of the college and town constitutes a feature of college life at Otterbein University, which commends it to all thoughtful people.

The Expenses

of the students are very reasonable considering the high grade facilities afforded.

For further information, address the President

WALTER G. CLIPPINGER.

THE WORLDS EVENT'S CO.

CHICAGO, ILL.

VALPARAISO, IND.

Offers attractive appointments for summer and permanent work.

L. E. MEYER, Eastern Manager