

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

6-7-1909

The Otterbein Review June 7, 1909

Archives

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

Part of the [Higher Education Commons](#)

Miss Turza Barnes

The Otterbein Review

Vol I

WESTERVILLE, OHIO, June 7, 1909

No. 7

A Successful Season.

The final windup of the baseball schedule was to have occurred Saturday with Denison at Granville. However inclement weather prevented the "tan and cardinal" from bringing home a victory. The management has used every inducement to have a return game with Kenyon played but to no avail. Even a final offer to play the game here today for a cash consideration of about \$25 was not even considered by them, correspondence not even being answered. What's the matter, Kenyon? Brace up and show your colors.

All a person can do now is to sit in his easy chair and think of our season as a whole. In the first place we were favored with good weather enabling us to play nine out of the eleven hard games scheduled. This is a record and more so when we consider the fact that the games not played were the last on the schedule. Then when we consider the make-up of the team we have reasons to feel proud. Captain Ketner has made us an efficient man and led the boys in a masterly way, always inspiring in them confidence and enthusiasm. In years past it has been noticed that profane language has been indulged in to a certain extent. However its absence this year has been noticed and discussed by many of the boys. If an athletic team is to receive the hearty support of the college the members of that team must show themselves "men" everywhere and always. We would be very glad to make mention of every man but space will not permit.

It will suffice to say that every man regarded the team's interest before his own and was in the game to win.

Financially we have more than held our own, coming through with about twenty-five dollars clear of all expenses. The season

just closed has shown a loyalty from the student body not manifested in years. Even on a stormy day when snow and rain were falling, 128 braved the weather to show their spirit and interest in the boys. The Ohio State game proved to be a record breaker in point of attendance, three hundred and twenty-five paid admissions being registered.

The season closed with five victories and four defeats. The best schools in the state were played and Ohio State beaten 13-6. Then the boys gave O. W. U. a run for their money being defeated 1-0. Their hardest defeat came from the hands of O. W. U. 10-0. They consoled themselves in the fact that hardly any college team can win from a bunch of professional ball tossers. Undoubtedly the best game was played with Capital when we came out victors 10-9 in that memorial nineteen inning game on May 29th. It is even more sweet when we know that Cooperider at last was stung.

The team as a whole batted .161. Captain Ketner led in individual batting with a percentage of .225. Keister second with .220 and Lloyd third with .210.

While our opponents scored 44 runs we gathered in forty-three of the same type. Only one regular is lost by graduation and this fact points to a winner for 1910. Then with due regard for the past let us think of the future and what it has in store for Otterbein in this line of sport.

As manager I desire to say that my relations with the boys have been of the most pleasant character.

I shall always remember each and every man for his spirit, loyalty and service to O. U.

L. C. HENSEL.

"Say, that fellow is possessed of remarkable kindness. Grise (Laundry agent)—Yes unremitting kindness.

Personal Items.

M. O. Titus, '08, is visiting us a few days. Looks good to see him among us again.

Mr. Welch brother to C. A. Welch '09, is visiting Westerville for a few days.

We are all pleased to see W. D. Kring, '07 visiting Otterbein again. Mr. Kring's calls become more frequent each year. We all wonder why.

B. W. Saul, '09, spent a few days last week in Pennsylvania where he was employed in the Harrisburg high school for the following year.

Mr. R. A. Wales has returned to us again to enjoy the commencement exercises and to be in summer school.

Mr. Daugherty is visiting his son George during commencement.

Others who are in town are: E. C. Worman, '07; James A. Barnes, '94; E. L. Weinland.

Rev. Mauer, of Beatrice, Nebraska, is here to see Tommy get his sheepskin.

College Bulletin.

Tuesday June 8 7:30 p. m., Alumnae Concert by the Conservatory of Music, Philophronean Banquet, Philomathean Banquet.

Wednesday June 9 9:30 a. m., Graduating Exercises, Address by Henry Churchill King, D. D. L. D., President of Oberlin University, 12 m. Alumnae Banquet and Reunion of Classes.

Baccalaureate Services.

The main auditorium and balcony of the college chapel was filled to its limit Sunday morning when Bishop G. M. Mathews delivered his masterful sermon on "Christian Heroism," taking his text in Luke 9:51, "He steadfastly set his face to go to

Jerusalem." He said that true Christian heroism consisted not in meeting and fighting foes from without but in stubbornly contending with foes within ourselves. At 7:30 p. m. Prof. W. G. Clippinger, of Bonebrake Theological Seminary, delivered the address at the Anniversary of Christian Associations. His subject was, "True Greatness in the Average Man."

Presidents Reception.

On Saturday evening, from 7 to 10 o'clock, President Bookwalter gave a reception for all students, alumni and friends of the college on the lawn at the President's residence. The lawn was brilliantly lighted by Japanese lanterns. These lanterns adorned the walk on either side to the street and were hung from tree to tree over the lawn. President Bookwalter, wife and daughter Grace, Bishop Mathews and wife, Miss Myrtle Karg, President of senior class, and Mr. L. E. Walters, Vice President of the class, made up the receiving line. Punch was served indoors to the older persons and on the lawn to the young people.

Can You Guess?

ANSWERS FOR LAST WEEK.

1. Parent.
2. Good.
3. Cook.
4. Owing-(s).
5. Rider..
6. Leather-(s).
7. Beer—ey.
8. Rustle.
9. Miller.
10. West.

NO MORE ENIGMAS.

Davis—"Hello Doc! I'm awfully glad to see you."

Essig—"I guess there must be some mistake. I don't owe you anything and I'm not in a condition to put you in a position to owe me anything."

Closing of Society.

On Thursday night Philaethea and Cleiorhetea entertained their friends by excellent open sessions and on the following night Philomatheas and Philophroneas closed the college year with open sessions. All societies conferred diplomas upon their Seniors.

CLEIORHETEA

"Adown the Wav'ring Billows,"
J. S. Roedel

Glee Club.

"The Church and Health,"
Edith Ooblentz.

"Rhapsodie Hongroise, No. 13,"
Franz Liszt
Maud John.

"Child Labor".....Katherine Maxwell
"When the Heart is Young"
Dudley Buck
Mary Best.

"Faith in Humanity".....Margaret Gaver
"Legends".....Parks
Quartet.

"Advertise".....Lillie Ressler
Piano Duet.....Selected
Beulah Demorest, Josephine McDonald

PHILOPHRONEAN

Overture—German Favorites
Arr. by A. S. Bowman
Orchestra.

Address.....The Crown of Creation
L. E. Walters.

Piano Solo—Valse de Concert
Chas. D. Ridgway
V. E. Fries.

President's Valedictory—Perseverance in Service.....O. W. Albert

Chorus—Over the Fields at Early MornAdam Gebel
Glee Club.

President's Inaugural—The Purpose of College Education
N. B. Nunemaker.

Overture—Apollo.....L. P. Laurendeau
Orchestra.

Retrospect.....The Revolution
J. H. Flora.

ChorusWake with the Lark
Glee Club.

Extemporaneous Speaking.

Presentation of Diplomas.

Philophroneas.

PHILAETHEAN

Piano Duet

I Montecchi e Capuleti.....V. Bellini
Mary Creamer, Ohloe Niswonger
Sketch

Legends of the Hudson

Bessie Daugherty

Vocal Quartet

A Bed-Time Song.....Ethelbert Nevin
Mae Powell, Ruth Bookwalter
Ada Buttermore Myrtle Sau

Address

The Humanitarian Spirit

Edith Bennett

Piano Solo

(a) The Spinner.....Joachim Raff

(b) Valse Caprice.....R. A. Newland
Ruth Brundage

Invective

High Society.....Helen Weinland

Vocal Solo

VilanelleDon Acquas

Mae Powell

Oration

The Undercurrent.....Grace Heller

(a) Blow, Blow, Thou Winter Wind
J. Sarjeant

(b) Row Us Swiftly.....F. Campana
Philaethean Glee Club

Ruth Bookwalter—Leader

Ruth Brundage—Pianist

Dreaming.Jessie Coppock

Presentation of Diplomas

Chorus

Philaethea.Society

PHILOMATHEA

Music—March—North American

Squadron

Beyer

Philomathean Orchestra.

Chaplain's Address - Men of Vision

Ira D. Warner.

President's Valedictory -

- American Citizenship

T. B. Mower.

Inauguration of Officers,

Vocal Solo—

(a) Flight of Ages . . Fred Bevan

(b) Requiem . . . Sydney Homer
P. H. Rogers.

President's Inaugural -

- The Seen and the Unseen

J. H. Nau.

Oration - - A School of Perjury

C. V. Niswonger.

Music—Waltz—The Stranger's

Story - - -

Paul

Philomathean Orchestra.

Extemporaneous Speaking.

Music - - Philomatheas

Society.

Presentation of Diplomas.

Sybil.

At six o'clock on June 1st, according to promise the Juniors handed out the result of their year's efforts in the form of the Sybil. We congratulate them on the result of their effort and do not hesitate to say that it is the best Sybil ever published in the history of Otterbein.

K
O
D
A
K

Bring 'Em To-day. Get 'Em To-morrow

Quick Developing and Printing

COLUMBUS PHOTO SUPPLY

THE KODAK SHOP

32 E. Spring

K
O
D
A
K

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.

Ohio.

alk of Florida's skies so blue,
Or of New York's scenery fair.
But these or skies of a brighter hue,
Cannot with Ohio compare.

Ohio is a land of fruit and flowers,
A land of good things to eat.
Its cities are adorned with buildings and
bowers
Making its beauty complete.

Better than all the forests of Maine
Or the great wide plains of the West,
Are Ohio's vast fields of grain;
And her industries, too, are the best.

Wide valleys have been formed by rivers
and rills

Whose waves dash over the shore.
Rich coal mines lie among the hills
With beds of red iron ore.

In New York the people say "naow and
caow,"

And many words strange to hear.
But in Ohio we just say "now,"
So their talk to us sounds queer.

Ohio men get there,
Ohio men never are late,
Ever engaged in warfare,
Hurrah! for the Buckeye state.
—X. Y. Z., '12.

The Art Department Display.

While enjoying the various commencement exercises do not fail to take a walk through the Art rooms and see some evidence of what has been done this past year. We have an excellent Art Department under the supervision of an excellent principal and instructors and the articles on exhibition but attest the high character of the work done.

Captain Weinland.

At 7:30 this morning the diamond defenders of the Tan and Cardinal assembled and chose Park Weinland '12 to captain next year's team. From the enthusiasm manifested, the new captain is assured of the hearty support of each of his teammates.

Please make the Bus. Mg smile.

Come, For All Things Are Now Ready.

Hurrah, for the man that gets here first,
he is the man that gets the bargain in
our Special Sale of Shoes.

Also the new line of Columbia Mesh
Undershirts and drawers.

ALL THINGS UP-TO-DATE

J. W. MARKLEY,

Both Phones No. 1.

Get a...

College Pennant

or Shield

with your class date, the best and only
permanent—class memento. Get them
now at

DR. KEEFER'S

The Druggist

Students can make good
money during vacation
by securing agency for

'Songs from the Heart of Things'

by James Ball Naylor.

Apply early—

The New Franklin Printing Co.

65 East Gay St.

COLUMBUS, O.

FULLER BROS.,

Fresh Wieners and Cooked Meats of
every kind for luncheon.

NORTH STATE STREET.

"DELIGHTED"

With your trade the past year. Hope to see
again next September.

MOSES & STOCK

The Leading Grocers

B. C. Youmans

The Barber

Shoe Shine in Connection

N. State St.

W. C. Phinney

Furniture Repairing and Picture
Framing.

Upstairs, Cor. Main and State.

Autobiography of Alum Creek Bridge.

"I stood on the bridge at midnight,
As the clocks were striking the hour,
And the moon rose over the city
Behind the old church tower."

They say it's good taste to head chapters of stories and things with a verse or two and that's the reason I put this little verse above my autobiography. I am only a common, ordinary bridge over Alum Creek. I haven't lived for centuries, but my! I could write volumes on what I've seen and heard. I came into existence when some engineers came along (I suppose that is what you call them) and with some carpenters they put me together. You see I was just iron railings and boards and beams before that time. Any of my parts singly are not worth a bolt, but altogether we make a pretty good bridge. Sometimes I imagine I am something like a man. I give good service until one of my parts begin to decay or give way and then a man comes and puts in a new beam or two, patches me up and I am alright again. If I wasn't repaired, I would become so bad that nobody could use me any more. When a man gets sick he has to be repaired and fixed up and then he is as well as ever.

I have had quite a romantic life. Of course I couldn't help where they were going to put me and when they threw me across Alum creek at Westerville I was glad for you know this is a college town and college towns have young people and young people like to take walks and—well that's how I became acquainted with so many of 'em. Some of them are very nice, they talk real nice and quiet like and I can scarcely hear what they say, but some are noisy, boisterous things who jump up and make a great disturbance,

These young people come down to see me at all hours in the day. One morning 'long 'bout four o'clock, a couple woke me up and I heard the girl say she had to slip out of the "Dorm" (whatever that may be) real easy for fear of waking the matron. I heard the boy say he was going to hunt mushrooms, and I laughed at this for I could imagine seeing the number of mushrooms a young couple would gather. I am most

popular in the evening 'long 'bout twilight, I can see 'em come from Everall's corner and they are never in a hurry, always slow, slow, slow, and when they get to me they stop, about the center on the south side. Then they look down in old Alum Creek. They stay a long time and say pretty things about me and the creek and the moon. I often wondered why those foolish people talked to the moon the way they did. If the old fellow only knew, he'd stay up all the time. Some call him, "Good old moon," "dear old moon" "pretty moon" and the old fellow winks and seems to nod his head as if he were pleased mightily.

Sometimes these lovers coo coo isn't that what you call it? and say pretty dear things to each other and yes, one time, mind you just once, I saw a young man kiss a young lady right in the cheek, (beg pardon) I mean in the moonlight. I promised I wouldn't tell, but here I've broken my promise already.

Of course I could tell you of the wagons and buggies and people that pass over me, but it's the young folks that I like to talk about. You know it seems that I can hear 'em say, "Let's go down to the bridge." I am flattered then for I know they are talking of me.

I could tell heaps and heaps and heaps about myself but I am a modest timid bridge and don't want to attract attention. Maybe I'll tell some more some other time.

"Daniel"

"Daniel," the sacred cantata given by the college chorus and assisted by Miss Mary Weinland and Miss Mary Best, was highly appreciated by a large audience. Mrs. Whalen and Professor Grabbill are to be congratulated on the splendid success or the chorus. The program follows:

PART I

By the Rivers of Babylon	-	Chorus
O Zion, City of Our God	-	Quartet
Mary Weinland,		Mary Best,
J. F. Hatton,		B. Saul.
In God is Our Trust	-	Quartet
Behold, this Daniel—Tenor Recitative		
		J. F. Hatton
Blessed be the Name of the Lord—Bass		
Solo and Chorus	-	R. M. Crosby
O People and Nations—Tenor Recitative		
		J. F. Hatton

We cannot bow to wood and stone—
Tenor Recitative and Mezzo-Soprano
and Tenor Duet,
Mary Best, Messrs. Hatton and Crosby.
Dost thou dare to disobey—Tenor Recitative - - - Mr. Spafford
Hark! How the hateful Cornet—Mezzo-Soprano Recitative, Trio and Quartet - - - Mary Best
Bring forth these stubborn Princes—Bass Recitative and Chorus - Mr. Bennett
Blessed be the Lord God - Chorus
Sing, O Sing, and Magnify the Lord - Chorus

PART II.

Jehovah Reigns - - - Chorus
Still do we long for Thee—Trio of Women's Voices and Chorus
Pearl Stringer, Naomi Jameson
Myrtle Saul, Almira Buttermore
Bessie Daugherty, Ada Buttermore.
Sound we the Trumpet - - Chorus
Yet, O Princes—Tenor Solos and Chorus - - - Mr. Spafford
But which Accusation—Baritone, Bass and Tenor Recitative, Soprano, Alto and Bass Trio and Chorus.
According to your desires—Bass Recitative - - - Mr. Bennett
Hear the Voice of my Cry—Bass Solo - - - Mr. Crosby
He Prayeth - - - Chorus
Alas, O King—Soprano and Bass Duet, - - - Mary Weinland, Mr. Bennett
O Daniel, Servant of the Living God—Baritone and Bass Duet - Mr. Bennett
The Lord Reigneth - - - Chorus
O Sing unto the Lord—Soprano Solo, Chorus and Quartet
Mary Weinland, Mary Powell.

PART III.

O Come, let us fall down and worship—Bass Solo - - - Mr. Baird
We have sinned—Chorus and Bass Solo - - - Mr. Crosby
The Lord hath sent His Angel—Bass Recitative - - - Mr. Crosby
Thou, Lord, wilt have mercy upon Zion, - - - Chorus
How lovely is Zion—Chorus and Soprano Solo - Mary Weinland
Now we are free—Mezzo-Soprano - - - Mary Best
Our God, O King, doth bid us go—Mary Best, Messrs. Hatton and Crosby
Go Servants of the Mighty God—Bass Solo - - - Mr. Bennett
Judah's Children—Soprano Solo - - - Mary Weinland
Thou who art enthroned - Chorus
May God, in whom we Trust - Chorus
Once more the Spot - Chorus
Freedom Again - - - Chorus

I desire to thank the members of the college chorus for their faithful attendance and their splendid effort. I wish for each one of them a happy and a useful life.

MRS. MAE DORA WHALEN.

Zeigler—"I never get my second wind when I run."

Dit—"No wonder, you blow so much before the meet that you get your second wind before you start."

It Will Pay You
to Visit

**J. R.
WILLIAMS'**

Ice Cream
Parlors

FOR QUALITY AND QUANTITY

12, 14 and 15 WEST COLLEGE AVENUE

University of Chicago

LAW SCHOOL

Three-year course, leading to degree of Doctor of Law (J. D.), which by the quarter system may be completed in two and one-fourth calendar years. College education required for regular admission, one year of law being counted toward college degree. Law library of 81,000 volumes.

The Summer Quarter offers Special opportunities, to students, teachers and practitioners.

FOR ANNOUNCEMENT ADDRESS

Dean of Law School, University of Chicago

**The Peerless
Wall Paper Store**

Have a full line of Wall Paper and Decorations, Room Moulding, etc., Wall Paper Cleaner, Pictures and Picture Framing. Finest line of Post Cards, also Paints, Varnishes, Enamels.

Opp. Postoffice.
Citizen Phone 302 **J. F. BEUM, Mgr.**

Morrison's Book Store

...FOR...

Pennants, Bibles and Stationery

Mrs. V. C. UTLEY

—Fine Millinery—

State Street Just North of Main

C. W. STOUGHTON, M. D.

Office and Residence—W. COLLEGE AVE.
Citiz. Phone 115.

**THE VERY LATEST
STYLES IN FOOTWEAR**

... AT ...

Opp. P.O. **IRWIN'S SHOE STORE**

Charley Kwong Laundry
Chinese First-Class Laundry

WESTERVILLE, OHIO.

Work Called For and Delivered.

Students Patronize

JOHNSON'S RESTAURANT
N. STATE STREET

...FOR...

LUNCHES, ICE CREAM AND FANCY CANDIES

The Otterbein Review

Published weekly by the
OTTERBEIN REVIEW PUBLISHING
COMPANY,

WESTERVILLE, OHIO.

F. W. FANSHER, '10 . . . Editor-In-Chief
F. H. MENKE, '10 . . . Business Manager
W. L. MATTIS '11 . . . Assistant Editor
P. N. BENNETT '10 . . . Athletic
R. E. EMMITT '12 } - Ass't Bus. Mgr.
J. O. COX '12 }
C. D. YATES, '11 . . . Local Editor
R. M. FOX, '10 . . . Alumna Editor
J. C. BAKER, '10 } Subscription Agts.
S. F. WENGER '11 }

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

Subscription Price, 75c Per Year, pay-
able in Advance.

Editorials.

This is the last issue of the Review for the school year. In our maiden effort, seven weeks ago stated that it was our desire to give all the news of old Otterbein every week. We have tried to be faithful to our trust. If we have succeeded, in a small measure at least, we are glad. The task of running a college paper is not a small one and it is only by hearty cooperation of every one in school the paper has succeeded. To our friends who have assisted us we give our heartiest thanks.

The Otterbein Review will live. This spring has just seen the start. Next year, with the help of students and friends, we shall continue our task of disseminating news and good cheer to all those who have a kindly feeling toward Otterbein. We do not wish to prophecy, but it is hoped that the Review will be one of the fixtures of the institution.

It is always sad to say Good Bye to our friends. This year thirty seven Seniors leave Old Otterbein, some of them never to return. Four years at least have been spent in these old walls. Four years we have talked with you, walked with you, played with you, and in fact have got right down into your very hearts. Yes, it is sad for us to say fare well to you we know, so well but there is joy as well. We are all proud of you, glad you have conquered the battles of college and are ready to receive a diploma

from your Alma Mater. They say we are a part of every one we meet, then we have received some of your life and you have imbibed some of ours. We shall miss your familiar faces but then we know that you are here in spirit for you will be using every day something of your college life. We just learn how to live here and put that knowledge into practice when we depart. Of course, you are the greatest class ever graduated from Otterbein. It is natural—this class egotism—but it is good we have such a feeling. Let us maintain this spirit after receiving our diplomas and show to the world that "our" class is in reality the "greatest." Records count. Make a record.

She Stoops to Conquer.

will be given tonight in the college chapel by the class of 1909. The following are the characters:

Hensel,	Sir Charles Marlow
Mouer,	Young Marlow
Saul,	Hardcastle
Walters,	Hastings
Kline,	Tony
McFarren,	Dioggary
Latto,	Landlord
Albert,	1st fellow
Daugherty,	2nd fellow
Clymer,	3rd fellow
Welch,	4th fellow
Fries	1st servant
Clymer,	2nd servant
Daugherty,	3rd servant
Kohler,	Roger
Mrs. Hall,	Mrs. Hardcastle
Miss Clifton,	Miss Hardcastle
Miss Sechrist	Miss Nirille
Miss Myrtle Karg,	Maid

Great preparation has been made and the actors and actresses have been spending a large amount of time in rehearsals. It will no doubt be an excellent play. Come. Come.

Socialist Address.

On Monday evening, May 31, Attorney J. L. Bachman, of Columbus, a representative of the Socialist party, gave an address on Socialism before a group of students consisting mostly of Dr. Snively's class in Socialism. Mr. Bachman gave a very able discussion of his subject and answered many perplexing questions asked by members of the

To Our Student Friends— The End of the Term is at Hand

We wish to express our sincerest appreciation of past favors shown us by your patronage. May you all enjoy your vacation and may our pleasant relations be continued on your return.

F. M. Ranck's Up-to-Date Pharmacy,

STARLING-OHIO MEDICAL COLLEGE

Session 1909-10 Opens Wednesday, September 22d, 1909.

GEORGE M. WATERS, M. D., Dean Department of Medicine. H. M. SEMANS, D. D. S., Dean Department of Dentistry. H. R. BURBACHER, G. Ph., Dean Department of Pharmacy.
For catalogues and information address Starling-Ohio Medical College 710 N. Park St. COLUMBUS, O.

VISIT...

The Old
Reliable

BAKER
Art Gallery

STATE & HIGH STS.

FOR YOUR NEXT

PHOTOS

AND YOU WILL BE
PLEASED.

We Pay Cash For Second Hand
School and College Text Books....

WHETHER USED IN YOUR SCHOOL OR NOT

LONG & KILER,

11th AVENUE & HIGH,
COLUMBUS, OHIO

class. Mr. Bachman was accompanied by several socialists from the city.

Columbia Heads List.

From the New York Post we learn the ranking of 25 representative universities according to attendance for 1908-9 in comparison with the year 1907-8. This count includes the summer session of 1908.

	1908	1907
1 Columbia.....	5,675	5,197
2 Harvard.....	5,342	5,346
3 Michigan.....	5,188	4,953
4 Chicago.....	5,114	4,594
5 Cornell.....	4,700	4,293
6 Minnesota.....	4,687	4,207
7 Pennsylvania.....	4,555	4,134
8 Illinois.....	4,400	4,172
9 N. Y. University.....	3,951	3,684
10 Wisconsin.....	3,876	3,401
11 California.....	3,751	3,346
12 Yale.....	3,466	3,435
13 Syracuse.....	3,204	3,162
14 Nebraska.....	3,154	2,812
15 Northwestern.....	3,173	2,714
16 Ohio.....	2,700	2,344
17 Missouri.....	2,558	2,274
18 Iowa.....	2,356	2,188
19 Indiana.....	2,113	1,667
20 Kansas.....	2,086	1,932
21 Stanford.....	1,541	1,594
22 Princeton.....	1,314	1,311
23 Western Reserve.....	1,106	914
24 Virginia.....	757	757
25 Johns Hopkins.....	698	651

Please make the Bus. Mgr.
smile.

Ladies

When You Want Up-to-date

MILLINERY

at Low Prices, call on

Mrs. C. A. Sleight

Opp. The Bank of Westerville.

Wilson & Lamb

...Dealers in...

FINE GROCERIES
and PROVISIONS

FRUIT and VEGETABLES
in Season.

CANDIES a Specialty.

Cor. State St. & College Ave., WESTERVILLE

Feller Students!

Before you buy a Dictionary, see

KNAPP

It will pay.

W. H. MONTZ

Insurance and Real Estate

Notary Public

Typewriting Done

1st Nat. B'k B'ldg. Both Phones

KEEP WATCHING THIS SPACE
FOR NEXT ISSUE

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

THREE BARBERS—NO WAITING
Hair Cut 15c Shave 10c Shampoo 15c
Single 15c Massage 15c

ELLIOT DYER

GO TO

COOPER

for Boot and Shoe Repairing.
East Side of State Street.

Photos Sir? Oh! Post Cards?

The Westerville Art Gallery
of Course.

Students Always Welcome.

The Varsity Tailors

SMITH & BROOKS

Cleaning and Pressing

G. H. Mayhugh, M. D.,
WESTERVILLE, O.

A. W. JONES, M. D.

33 N. State St., Westerville, O.

Robert Wilson, D. D. S.

Westerville, Ohio
Cor. College Ave. and State

Dr. I. N. SMITH

Westerville, Ohio. City. Phone 17
Over Days Bakery

Notary Public Collections

FRED G. BALE
Attorney-At-Law

1015 Columbus Savings and Trust Bldg.
8 E. Long St. Columbus, Ohio.
Phones—Bell M. 881—Citt. 7250

First National Bank Bldg.
Westerville, Ohio.
Hours—7 to 9 P. M.

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

Y. W. C. A.

The last meeting of Y. W. C. A. was held in the Association Hall on June 1. It was the annual alumnal meeting led by Otis Flook. Special music was rendered in the form of solos by Miss Mary Best, accompanist, Miss Lulu Baker, and by Miss Myrtle Saul. Scripture reading was from the 91st Psalm. The chief address was given by Mrs. Pilkington, on the subject, "My Mistakes in College." She told the girls of her mistakes while in Otterbein and expressed the desire that they might profit by the mistakes of others and that if a knowledge of her her mistakes would be a benefit to any girl she was anxious to tell them.

Y. M. C. A.

The annual Senior meeting of Y. M. C. A. occurred Thursday evening with G. C. Daugherty as leader. His subject was "The Parting Word," with scripture reading from the first chapter of Mark. Prayers were offered by Mr. Menke and Mr. Cooper, of Dayton. Mr. Daugherty in the course of his remarks said that seniors, on coming to the close of college days realize the mistakes they have made. We are apt to neglect are religious duties. He advised against this, as Seniors all join in saying that had they their college college life to live over would devote a greater amount of time to Y. M. C. A. He affirmed that the greatest thing in college was Y. M. C. A. Great possibilities and opportunities await the college man if he is a whole man and he cannot be a whole man without the religious element in his life. He closed by saying that it is up to the college man to be a man-maker not a money-maker. All Seniors present gave splendid talks. The Y. M. C. A. wishes its outgoing Seniors the greatest possible success.

Cochran Hall.

With the coming of Commencement time, Cochran Hall has had many guests. Among others the following have been entertained: Miss Carrie McMaster and Miss Helen Buckles, the guests of Dona Surrell; Mr. Leonord Smith;

Miss Bertha Freed of Spry Penn., Mr. Chester Moore of Columbus, Mrs. Jamison, Miss Margaret Gaver in college at Oberlin, Mr. Breidenstein, Mr. Clymer, Mr. Williams, Mr. Samuel Kelley, Dr. Bookwalter, Mr. and Mrs. Alfred Bookwalter, the Misses Grace and Ruth Bookwalter, Mr. Channing Wagner, Mrs. Kalter, and Miss Cynthia Parish from West Alexander Ohio.

Society Banquets.

PHILOMATHEAN.

Toastmaster—Charles Snively, Ph. D., '94.

Music, Philomathean Orchestra. Welcome, Leroy C. Hensel, '09.

Response, Allen G. Crouse, A. M. '75.

Music, Philomathean Quartet. Then and Now, Thomas A. Gruber, '89.

College Days and After, John G. Huber, A. M., D. D., '88.

Evolution of a Prep, Forest B. Bryant, '99.

Music, Cornet Duet.

Extemporaneous toasts.

Philomathean.

PHILALETHEA.

Toastmistress, Miss Alma Guitner, '97.

Guest of Honor, Mrs. Clarinda Landon, '59.

Violin Solo, Miss Myrtle Karg, '09.

Welcome, Miss Una Karg, '09. Response, Miss Emma Burtner, '84.

Vocal solo, Miss Zoa Munger, '03.

Philalethea in Ye Olden Days, Mrs. Landon, '59.

The Mission of a Girl's Society, Mrs. C. O. Pilkington, '93.

Music, quartet.

Salmagundi, Mrs. C. D. Bosler, '92.

Philalethea.

PHILOPHRONEAN.

Toastmaster—J. C. Blackburn, '95.

Salve, L. E. Walters, '09.

Response, W. O. Fries.

Kai, W. D. Kring, '07.

Apparent Contradiction, W. O. Lambert, '00.

Twenty Years Ago, C. E. Shafer, '85.

Our Motto, Bishop G. M. Mathews, '70.

A New Line of

Stick,-Hat,-Hair,-Lapel
and Belt Pins,
Watch Fobs and Souvenir
Spoons,
Locketts and Rings and other
Novelties.
Pennants in great variety.

HOFFMAN DRUG CO.

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.

THOMPSON BROS. Props.

What ! The Blues ?

Easily cured by watching the

Moving Pictures

Strictly moral.

You can laugh until your sides ache.

WILLIAMSON & MUIR, Props

FRED LONGHENRY,

Trunks and Baggage Quickly
Transferred.

Phones—Cit. 328, Bell 82-B.

Summer School Students can
get board for \$2.10 per week.

SHAW CLUB.

Apply to JAS. O. COX, Steward.

The Cellar Lumber Co.

College Ave. and C. A. & C. Ry.

Both Phones

Go To—

S. C. Mann's Livery

for good accommodations

E. Main St.

Both Phones

R. P. HUDDLESTON

Watch Maker and Manufact
uring Jeweler.

State St.

Keeler's Drug Store

College Printing of all kinds.

THE BUCKEYE PRINTING CO.
Westerville O.

*Hot Weather
Clothes
like High at
Murchants get
\$15.00 for even
at sales—
\$9.99
no mon. no less.
Come and see
Values tell.
Kibler's
\$9.99 store
22 & 24 W. Spring*

BOOKMAN GROCERY

Supplies you with
FRUITS, CANDIES
AND
FANCY GROCERIES

BALE AND WALKER

DEALERS IN
Sporting Goods, Razor Straps etc
Students Hardware.
Both Phones

DON'T FORGET

W. W. JAMISON, The Barber

Two Chairs. No waiting for hot
water nonsense.

GOOD WORK AT POPULAR PRICES.

For Private Tutoring

...SEE...

R. A. WALES and W. V. WALES

Day's Bakery

Bread, Cakes

...and...

Home-made Candles

Call and See Us.

Locals.

WHEN YOU'RE IN A PECK OF TROUBLE,
AND THE WORLD SEEMS TO DERIDE,
DON'T LET YOURSELF FORGET IT—
THERE IS A SUNNY SIDE.

Miss Nelson seeing Gifford
with four fishing poles—"Are
you going fishing?"

Hensel, a Senior—"My father
used to be a Democrat all his
life."

The same old points—no one
being canned—commencement
week.

Speak gently professor, the
day is so warm.

Speak gently, I'll sing thee a
song from the Dorm,

My Tommy's asleep right
under your nose,

Speak gently, Professor, dis-
turb not repose. MARGARET.

Anyone know why some one
called cook a heathen the other
day? Guess.

Wenger making an announce-
ment in chapel—"Tis a sad oc-
casion. We who have sauntered
up and down the paved streets of
Westerville may never meet
again. I say we may never
meet again. I say"

Muskoff (eight o'clock in the
morning)—"Locke, aren't you
ashamed to be caught in bed
this time of the day?"

Locke—"Yes, but I would
rather be ashamed than to get
up."

Dick observed singing in chap-
most lustily—"Tis Grace,—'tis
Grace, 'tis wonderful Grace."

Some more nice people in the
institution. Did you notice the
Mis—Giffords the other evening?

Perce, what did you do in the
chemistry test?

"Flunked, what do you sup-
pose I would do?"

Any one know why Horace
Drury is so pale and nervous
lately? He told me not to tell
and so I won't. You know some
one took the tapper out of the
college bell, but I won't squeal.

Bessie—"Roy, you are the
light of my life."

A voice from above—"Besse,
put out the light,"

Prof. Weinland to Prof. Gra-
bill: "Professor if you don't stop

eating so many apples you will
die of apple-lexy (apolexy.)

Clatter, clatter, clatter,
All the livelong day,
Men may come and men may go,
But on goes Hazel May.

There is a young man named Banteen,
He's not fat nor awfully lean;
To be a sport he does try,
How we pity the poor guy,
For he still looks like a big bean.

Prof. Weinland seeing Perce
and Miss Fouts coming down
the street with a wooden box
6x2x2 ft.—"What do they
have in that box?"

Helen Weinland, seriously—
"I suppose it is a new dress for
Helen (Fouts.)"

Weaver seeing Agnes and De-
vaux acting over affectionate as
usual—"Yes, I used to be foolish
like they are, but I am too old
for that now."

"How about it, Miss Gifford?"

Why was Minnie the last to
leave the second year French
Test?

A few who will remain in
Westerville this summer—

Prof. Kohler—Ada.

Devaux—Agnes.

Bennett—Almira.

Grise—Blanche.

Thompson—Margaret.

Nunnemaker—Edith.

Williams—Rhea.

Tink—Ruth.

Brooks—Helen.

Mattis—Bessie.

Prof. Dodger—Miss Not-to-be
dodged.

COLLEGE TAILOR

Try
F. C. RICHTER

COLUMBUS TAILORING CO.

149 N. High St.

Suits \$20.00 to \$35.00

THE TROY LAUNDERING CO.

FOR

HIGH GRADE LAUNDERING WORK

COLUMBUS, OHIO.

Office—LOFFMAN DRUG STORE
Phones—Cltz. 317, Bell 170

W. B. GRISE, AGENT
WESTERVILLE, OHIO.

THE HOME HERALD CO.

CHICAGO, ILL.

VALPARAISO, IND.

Offers attractive appointments for summer and permanent work.

L. E. MEYERS, Eastern Manager.

—GO TO—

S. W. SCHOTT

for first class work on Lawn Mowers,
Bicycles, Automobiles and Carriages.

All Work Guaranteed.

The paper with the news.
Help us and we help you.
Everybody reads it.

Otterbein Review is the name.
Think of all the good things
Talk it up among your friends
Every class is interested.
Reason it out now.
Better subscribe today.
Each number will be newsy.
In every student's room.
NEWS—is the Slogan.

Review of the whole week.
Each issue a winner.
Valuable information.
Investigate without delay.
Extra copies to your friends.
Weekly Round Ups of Doings
at O. U.
75c per year.

Sub. Agents, { W. V. Wales,
S. F. Wenger.