

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

1-22-1917

The Otterbein Review January 22, 1917

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 January 22, 1917" (1917). *Otterbein Review*. 3.
<https://digitalcommons.otterbein.edu/otreview/3>

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

VOL. VIII.

WESTERVILLE, OHIO JANUARY 22, 1917.

No. 16.

CINCINNATI BOWS TO IDDIGS' MEN

Otterbein's Quintet Delivers Fatal Punch in Last Minutes of Play Which Bring Victory.

NEW PLAYER SCORES HIGH

Fox in Second Varsity Game Buckets Seven Field Goals and Five Free Throws.

Last Saturday evening at the local "gym" and before a good crowd the Otterbein basketball quintet displayed that old time tradition of having the punch at the last minute and bowed low the fast Cincinnati team to the tune of 37 to 33. From the very first minute until the last there was something doing as both teams fought nip and tuck and gave the Otterbein folks the treat of their lives. One team can hardly be said to have outplayed the other for they were so evenly matched. The floor work was high class and the basket shooting was really spectacular and skillful. However the Otterbein men led in field goals having to their credit 16 while their opponents were let down with 13. The number of foul goals was reversed Cincinnati secured 7 while Iddings' men had to be satisfied with 5.

Unlike last week's game Cincinnati did not have any recent defeat to avenge but nevertheless they started out fast and hard to early turn the game in their favor. Very soon after the initial whistle Brown and Patterson of Cincinnati each had garnered a pretty goal and it began to look as if the lead was going to grow but it did not last long for Fox, Otterbein's promising center had evened things up with two successful free throws and a pretty basket from the middle of the floor. From here on things were a see-saw back and forward to see who would be in the lead. First the river lads seemed to have the upper hand only to be soon over-

(Continued on page five.)

McGarrah Begins Campaign.

Albert F. McGarrah, Chicago church efficiency expert held a three day campaign the last three days of the week which will make the churches of Westerville more efficient. He delivered inspiring addresses and organized the various departments of his great work, which will lead to greater achievements for Christ. All the churches of the village are co-operating. They have made this month "Go to Church Month" and great interest is being taken. Mr. McGarrah believes that every church member should be put to work to his full capacity; but not beyond it. He has done great work all over the United States.

Philophronea Entertains Many Literary Lovers Last Friday.

Philophronea entertained many literary lovers last Friday evening with an excellent program, in the second open session for the year. After the usual society exercises were dispensed with the orchestra opened the program with a beautiful selection, "Morning Tears" by H. L. King. The music was followed by the retiring critics oration, "The Joy of Life" by E. D. Brobst. "Education and Civic Prosperity" was the subject of the President's Valedictory by George A. Sechrist. Another number, "Columbian March," by King delighted the audience. The orchestra was under the leadership of R. P. Mase. V. L. Phillips, the incoming President delivered the Inaugural address, "The Hour and the Man." The new officers were then installed. The session, which visitors declared was exceptionally good, closed after the entire assembly sang Philophronea.

PRIZES TO BE AWARDED

Interesting Program Promised at Annual Russell Declamation Contest—College Orchestra will Play.

On Tuesday evening at eight o'clock in the college chapel will be held the annual Russell Declamation Contest. The prizes of fifteen, ten and five dollars for the three best declamations is offered by Doctor Russell each year and all underclassmen are eligible.

Miriam George will be the first on the program and will recite "When Ignorance is Bliss" by Fielding. "Hagar" by Mibolson will be given by Neva Priest. There will then be revealed some "Revelations in House-keeping," by Freda Frazier. A very interesting selection from Dickens by L. Joy Wood will next hold the attention of the audience. "The Cyclopedy" by Field will be given by D. Ira Mayne. Grace Barr will conclude the program with "Bobby Shafts" by Green.

This is sure to be an evening of real entertainment. The admission will be free and a large attendance is expected. The college orchestra will furnish music for the occasion. Professor Fritz has been drilling each contestant privately and they should be at their best. The judges will be competent and impartial and the prizes will be awarded correctly. In past years the contest has attracted considerable attention and this year is no exception.

Doctor Russell, who is offering the prizes for the contest, thus making it possible, has always been a loyal backer of Otterbein. Although never being a student of the university himself he has always been one of its most enthusiastic supporters. Otterbein is indeed proud of him.

STUDENTS GIVEN MORE FREEDOM

No Moonlight Strolls Without Special Permission In Early Days of Otterbein.

GRADES READ IN PUBLIC

Parents Requested to Send Students Little Money—Only Patronage of Most Ambitious Desired.

"President Davis may I take Miss Brown to church this evening?"

"Madame Jones have you objections to my keeping company with Mr. Mikesell?"

These are only rational questions which one can imagine were numerous back in the early history of Otterbein College if the rules published in the early catalogues of the institution can be taken as evidence.

In contrast to the many "cases" found in the institution today a regulation put into force in 1855 provided that "Special intimacies with those of the opposite sex or matrimonial engagements will not be permitted; any who enter into the marriage relation will be separated from the institution." And where the students now enjoy moonlight strolls, long walks and after tete-a-tetes, there was a provision 50 years ago which read, "Ladies are not to receive the visits of young gentlemen nor go into company without special permission. Young gentlemen will not be permitted to make a practice of walking down the streets with the young ladies of this institution."

"No, times ain't what they us'ta be" at Otterbein and there's more than one student thanking his lucky stars they're not. Now, when the landlady slings too much hash and macaroni, the student boarder hunts another grub house, but not so in the "good old days." "No student shall change his boarding or lodging without consent of the President," was

(Continued on page five.)

Cecil Fanning to Sing.

Cecil Fanning, famous Columbus soloist who made a big hit with Westerville people at the concert last winter, will again appear with the Choral Society, this time on the Citizen's Lyceum course, it was announced Monday evening at the regular weekly practice of the society. Prof. Spessard, director of the society, has withheld the date of the concert until he was able to say whether or not he would be able to secure Mr. Fanning. The concert will be given as a regular number of the course some time late in February.

Professor Spessard desires a full attendance at practices from now on as the chorus needs many voices.

Otterbein I. P. A. Elects Officers to Lead in Ohio Dry Campaign.

A Miracle! No not exactly for it was not entirely dead. A little over a week ago a few loyal supporters assembled in the association auditorium and put their heads together and reorganized the Inter-collegiate Prohibition Association. This has been considered one of Otterbein's dead organizations. It is in fact one of Otterbein's most important organizations. The officers for this year are R. M. Bradfield, '17, president; A. P. Peden, '19, vice president; J. C. Siddall, '19, secretary; L. S. Hert, '20, treasurer; and L. B. Mignery, '17, reporter.

After organization plans were laid for the coming campaign for a dry Ohio. Also a membership campaign is being launched enlisting all the best men and women in the school. The association has work to do, lots of it and it needs the loyal support of everyone.

MINSTREL PROVES SUCCESS

Black Comedians in Second Appearance Entertain with Songs, Jokes and Local Hits.

Appearing before a well-filled house the O. U. Hambone Minstrel men scored a tremendous success last Wednesday evening in the College Chapel. From the rise of the curtain till its fall the audience was kept in a whirl of laughter and a flood of applause. Not one moment was wasted for the comedians were at their best and the fun lovers found it out.

With due credit to last year's performance, the 1917 Minstrels eclipsed its predecessor as a whole. This year's jokes were cracked better and the acts in the Olio were of a higher class. However the crowd at last year's Minstrel out numbered the one that assembled last Wednesday and the chorus probably worked better. There is no question that from an entertaining point of view the 1917 Show left last years far in the shade.

Five minutes after eight o'clock, the curtain went up to the tune of "See Dixie First" by the chorus. Elmo Lingrel, who was better known by the Coons as Mistah Elmo entered and thanking the boys for the splendid serenade bid them "be seated." Professor Elmo was the philanthropist, who was financing the "Killetchum School for Niggers." Entering from opposite sides of the stage, William Counsellor, as Percival and Edgar Clifton as Cassoary, were received with applause. They immediately began on the evening's joke cracking program, after which Mr. Clifton rendered "Pray for the Lights to Go Out" with song and action. Then two colored rascals came on

(Continued on page six.)

FRESHMEN AGAIN VICTORS

Preps are Eliminated from Basketball Series by Fast Going First Year Men.

The Freshmen won their second interclass basketball game Saturday night by the score of 43 to 8. As was predicted they easily out-classed the Academy men and the game was very one-sided. The Freshmen presented a different lineup from the first game and proved that they are not a one or two man team, for they showed their best team work the second half, when neither Miller or Fox were in the lineup.

As soon as the game started it was evident that the preps could not hold the Freshmen, although they fought hard. Paul Miller led the scoring for the first half, making most of the goals and the half ended with the score 23 to 4. During the second half the first year team showed improved team work and just about doubled the score, although playing less time.

The whole Freshman team played excellent ball. The forwards and center making their shots count, while their close guarding prevented the Preps from getting many tries for the goal. Haller was easily the best player on the Prep team, scoring all their points and showing good floor work. The next game between the Junior and Freshmen teams to decide the championship promises to be a good game and the students should all turn out to see it.

Line up.

Preps (8)		Freshmen (43)
Haller (c)	L. F.	J. Miller
Ressler	R. F.	Sweckheimer
Elliott	C.	Miller (c)
Cassel	L. G.	Smith
Perry	R. G.	Myers

Substitutions—Freshmen, Myers for Miller, Sherrick for Myers. Preps—Brown for Cassel.

Field Goals—Miller 7, Myers 4, Sweckheimer 3, J. Miller 3, Haller 3, Smith.

Fouls thrown—Miller 4 out of 6, Myers 2 out of 5, Haller 2 out of 5, J. Miller 1 out of 5.

Referee—Watts, Otterbein.

Timer—Martin, Otterbein.

Time of Halves—15 minutes.

Otterbein is Above Average of Colleges in Many Phases.

Otterbein, compared with the average American College as reported by the Association of American Colleges is above the average in number of students enrolled, number in faculty, in income from student fees, in salaries and number of volumes in the library. In buildings, grounds, endowment, cost of maintenance and other items it tallies with the average college.

The average of the institutions reporting was one hundred and sixty-five college students enrolled. Otterbein had two hundred and forty last year and has five more in the college faculty. These latter figures do not represent the entire institution but only the regular college departments. Some institutions have more students enrolled in adjunct departments than in the college proper.

THE QUESTION THAT HAS BEEN PUT BEFORE EVERY STUDENT OF OTTERBEIN.

IF YOU TALK OUT LOUD THE BOOG-A-BOO MAN WILL GET YOU.

PRES. CLIPPINGER. WEARING THE PIPE ORGAN SMILE.

THE FAVORITE "HIM" OF THE CHAPEL.

LONG SHOTS

If Otterbein continues in the style of ball played last Saturday night the result of the season is not going to be so dark after all.

Cincinnati has no slouch of a team and the O. U. boys had to work hard for every point made by them.

Captain Sechrist pulled off a clever stunt in Saturday night's game when he attempted to steal the ball from between his opponent's legs. Sneaks don't count in this game George.

Captain Justice showed himself a good leader while on the floor besides being an excellent point getter as well.

Fox is a new man for Otterbein and did himself credit in the Cincinnati game and came out the high scorer. A little more training and he will make one of Otterbein's best point getters.

Turner was "La Garde De La Corbeille" and was responsible for his opponent's many failures to score. Turner is Otterbein's stone wall.

Unfortunate for Tom Brown that he only played about eight minutes but he didn't intentionally do it. Cheer up Tom you'll be there against Capital!

Geenburg must have got things twisted last Saturday in the game and thought he was in a prize fight from the way he handled "Red" Miller. Don't fight children don't fight.

"Hail Otterbein!" the new song was sung for the first time. Papers were distributed on which the verses were printed. The band played and the song was well liked by all. Learn it and we'll make her ring next Saturday night. Keep the printed papers!

Quite a few criticised the referee in the last varsity game. Think! students, it might have been worse.

"Tanks," kids, come agin, we like dat band stuff." The band is always appreciated and is a great help to winning the games. Rollin Durant was the leader.

Those freshmen are bears, they cant be beat as it appeared in Saturday's preliminary for they swamped the Preps by a score too awful to mention. Don't worry "Freshies" the Juniors will be there in the next contest. Look out!

Coach Hal J. Iddings is getting the credit that he rightfully deserves for the splendid showing of his men.

Next Saturday Capital University comes into the O. U. camp and are going to try and walk away with the long end of the score. Capital al-

ways has a good basketball team and last year whipped us twice. They will do it again if the students don't support the team better. It has been breathed about that they are coming here with a large delegation of rooters and a fifteen piece band to spur the team to victory. Otterbein must do better than that. She must have two hundred people there and a good band such as we had at the last game and then Capital can't wo away with the big score. The team will do their best during the coming week to brush up and be ready for a good hard fight and do all they can to keep the prize here but you must help them. With the Slogan, "DO or Die, Get CAPITAL" the Columbus lads will find that they have to go home defeated.

WALK-OVER SHOES

Sturdiness and Efficiency Is the keystone of Walk-Over Shoe making. In selecting your shoes consider quality, style and price. The Walk-Overs are always worth more than they cost.

Walk-Over Shoe Co., Columbus

KODAKS

And now comes flash light time.

Every evening has its picture possibilities and Eastman Flash Sheets make it all so simple that results are sure from the very start.

Ask us for the free booklet, "By Flashlight". It's so interesting and contains such valuable information that we should like to give a copy to all of our friends.

COLUMBUS PHOTO SUPPLY

75 E. State St.

Hartman Theatre Bldg.

Now Men!

The Union's Half-Yearly Manhattan Shirt SALE

offers you these savings in the world's best shirts.

Regular \$1.75
Manhattan at **\$1.35**

Regular \$2.25
Manhattan at **\$1.65**

\$2.50, \$2.75, \$3
Manhattan at **\$1.95**

\$3.00 and \$4.00
Manhattan at **\$2.85**

\$4.00 and \$5.00
Manhattan at **\$3.85**

**THE
UNION**

H. WOLF

SANITARY Meat Market

14 E. College Ave.

DRAKE SPEAKS TO MEN

"The Indelible Ink of Sin" is Theme of Napoleon Minister's Talk to Young Men.

The Y. M. C. A. of Otterbein is indeed fortunate in having the opportunity of securing so many out-of-town speakers. Last Thursday evening the association listened to a good address by Rev. Mr. Drake, pastor of the Presbyterian church of Napoleon, Ohio. The subject was, "The indelible ink of sin." Rev. Drake spoke in part as follows:

"Sin cannot be blotted out. Culture cannot destroy it; training cannot eliminate it. Deeds in themselves may be forgiven but I shall speak of their effects, effects which can never be removed. Sin has certain irrevocable consequences which no power, and I say it in all reverence, can blot out. They assert themselves half a century after their commission. This principle applies to sin in whatever degree. The subtler, finer sins of our lives are as irrevocable as the larger ones.

"Sin not only effects the sinner but his companions as well. The man who sinned in the folly of youth sees the effects inflicted on his wife and family. Children are deprived of their rightful heritage on account of the misdoings of their parents. The unclean thought, the impure word will come back to you with accusing force in later years. May you each one, lead pure, clean upright lives; lives without reproach, then in future years you need not fear that some passing wind will blow the leaves back and there reveal, indelible ink."

CLUB TALK

To the Editor:

As a loyal supporter of every organization here at Otterbein that is worthy to be backed I was pleased to hear that the Intercollegiate Prohibition Association has at last come to life. The movement which this organization is doing its utmost to swell is the one great movement of our commonwealth this fall and every man in Otterbein should enlist in the battle for a Dry Ohio.

What I like about the new organization is the desire of those in charge to enlist real men, men who amount to something in whatever they try to do. In the past the trouble with the I. P. A. has been that they have enlisted their ranks from a bunch of dead beats, fellows who had no real red blood. That is the reason the organization was dead and like any other will fail when its members have no life. With real men back of the association, it should become a powerful organization and will be worthy of representing Otterbein in the fight for a Dry Ohio.

There is no just reason why we should not display the same "pep" here as we do in other school activities. Boost the I. P. A.!

—I. P. A. Enthusiast.

SINGERS PICTURE PANAMA

Quartet from Canal Zone Gives Entertaining Program—Readings and Pianologues Add Interest.

Pleasing to young and old alike was the fourth number of the Citizens Lecture Course given by the Panama Singers last Thursday evening. Commemorating a project which is of world wide importance the quartet portrayed with a pleasing variety of wit and fun, the days spent in Panama.

Opening with the boys in their club house in the Canal Zone the Singers at once gained the attention of the entire audience. Every one was assured by the splendid rendition of "The Stein Song" by the quartet, that the evening would be one of delightful entertainment. The program included typical Negro melodies, Hawaiian and American songs as well as classical quartets and solos.

An outstanding feature of the entire program was the trombone solo, entitled "For All Eternity" by Mr. Thomas. As an encore he played "The Drinking Song" (Im Tiefen Keller). In both these selections Mr. Thomas demonstrated a splendid technique and mastery of the trombone. A bass solo, "The Mighty Deep" was exceptionally well sung by Mr. Harris. This gentleman also scored high as a reader and made a decided hit in a pianologue. Mr. Noble's solo "Invictus" was also well received and the gentleman was enthusiastically encored. Mr. Arnold the splendid baritone also demonstrated that he is an artist of unusual ability.

All through the program were sketches of interesting and contributing history. The attempt of the French to build a canal through Panama was characterized by "The Failure of the French." But the keynote of the whole evening was struck in the triumphant and very musical song, "Who Dug the Ditch."

Mr. Thomas, manager of the company has appeared on the local Lyceum platform twice before in the Chicago Glee Club and is a man of rare musical and executive ability.

COCHRAN NOTES

We wonder who said "Pray for the lights to go out," Sunday evening.

Mother Fries came for the Minstrel and stayed until Sunday.

Mrs. Stofer and Miss Barbara Stofer spent the week-end with Martha and Mary.

All the girls enjoyed Dean McFadden's talk, Tuesday evening. Several things are better understood by the girls, and many changes have been made.

Helen Bovee is back again with a good coat of sun-burn. We're glad to see her.

Ask Betty Henderson her favorite piece and how many times a day she can play it.

Quite a few letters went home last week telling of the rise in price of board.

The very Best Eats
for your Pushes
at

WILSON'S GROCERY

T. H. Bradrick C. K. Dudley
Suggested menu for a "Feed"
Stuffed Olives, Cheese Straws
Pimiento Cheese Sandwiches
Deviled Ham Sandwiches
Fruit Salad Sweet Pickles
Marshmallow Roll
Nuts Fruit Mints
All the requirements at

The North End Grocery
48 North State St.

*Kibler's hand made
Suits at \$15.00
Save you \$5.00 every
time. Come and see.
Kibler's \$15.00 Shop
7 West Broad st*

RHODES & SONS

MEAT MARKET

W. COLLEGE AVE.

F. M. VANBUSKIRK, D. D. S.
DENTIST

First National Bank Building
Room No. 3.

Have your soles saved,
Go to
COOPER
The Cobbler.
6 N. State St.

Leah Jean's push for Alice Holmes, Friday night, was a a hummer. Fine eats of all kinds were enjoyed.

Some of the Home Economic girls had a spread after the Minstrel, Wednesday night, Mrs. Fries was the guest of honor.

Sunday dinner guests were Miss Goldie Morgan, Mrs. Fries, Dr. Sherrick, Mr. and Mrs. Roscoe Brane, Mrs. Stofer, Miss Barbara Stofer and Messrs. Tom and Denney Brown and Russel Senger.

The Otterbein Review

Published Weekly in the interest of Otterbein by the
OTTERBEIN REVIEW PUBLISH-
ING COMPANY,
Westerville, Ohio.

Members of the Ohio College Press
Association.

John B. Garver, '17, Editor
Wayne Neally, '17, Manager

Staff.

C. W. Vernon, '18, Asst. Editor
J. C. Siddall, '19, Athletics
G. E. Mills, '19, Alumnals
L. J. Michael, '19, Locals
A. C. Siddall, '19, Exchanges
Alice Hall, '18, Cochran Hall
Janet Gilbert, '18, Y. W. C. A.
L. K. Replogle, '19, Advertising Mgr.
L. F. Bennett, '19, Asst. Mgr.
G. R. Myers, '17, Cir. Manager
H. E. Michael, '19, .. Asst. Cir. Mgr.

Address all communications to The
Otterbein Review, 20 W. Main St.,
Westerville, Ohio.

Subscription Price, \$1.25 Per Year,
payable in advance.

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

EDITORIALS

It does not take any more time to
see a thing correctly than to see it
incorrectly. It takes a little more
sense, that is all.—Ex.

Unknown Memorials.

Proud indeed are we of the beautiful trees which grace our campus. Many a lover of the beautiful has praised the picturesqueness, that they add to the college grounds. Former Editors have written columns commenting on their grotesqueness and urging their readers to appreciate these mighty emblems of beauty which we pass by without even a casual notice. Yes our campus trees are beautiful, picturesque and grotesque and at some time or other each one of us has admired and appreciated these stately trees, which we scarcely stop to admire in our mad rush for material gain.

But few students of our era know what really makes our campus trees significant, for those who know the secrets of their history have seldom let the fact be known, that most of them were planted by the students of by-gone days. Practically every tree which adds to the beauty of our campus and which now is revered by every student is the gift of some farsighted lover of Otterbein, who has left his footprint on the sands of time, that we may dwell in more pleasant surroundings. Some of these planters are dead and gone; but they have left behind a fitting memorial as a tribute to their love for Otterbein. Others are still living; but we know not who they are.

As students of Otterbein we desire to know. It is our right for we are the reapers of the seeds they have sown, and to them we owe our sin-

cere gratitude. They have unknowingly placed themselves in the sacred history of their beloved college and why should the pages not be completed with their names? On each tree a plate could easily be placed giving the name of the planter and the date. This would then complete the memorial, which they have bestowed upon us. May some movement soon be begun which will make our stately trees not only decorations for the campus but memorials to those who have so modestly inscribed their names in the history of their Alma Mater.

IT STRIKES US

That the new college song should be learned.

That the I. P. A. is a live organization once again.

That the corridors should be lighted on dark days.

That the coming examinations will be a bug bear for quite a few students.

That there are a lot of Varsity "O" girls in Otterbein.

That we could stand a little more heat in the society halls on meeting nights.

That Capital will get their's.

That the Freshmen are getting revenge for their duckings.

That we miss the Chapel to loaf in before classes.

That there ought to be better cheering at the games.

Did you ever notice how conspicuous some people can make themselves by their absence? I thought about it the other night at the Minstrel as I sat back there behind the curtain and looked over the audience. How many faces were missing. Men and women whom I certainly expected to be there. It couldn't be that the performance was not perfectly high class because some of the best people in town were there with their best Sunday suits on and they acted as if they enjoyed the performance. I saw a man in the center who had more college degrees than any other person in town and he seemed to be in misery, he laughed so hard. Then there were several other big men there and I heard some of them say when they passed out that it was the best show ever. Funny, isn't it? I wonder why some folks weren't out? I heard one of our celebrities say that Minstrels weren't high class. Probably Shakespeare would have been a little more aesthetic, but how do you know but what some day college men will be studying the O. U. Hambone Minstrel jokes as being the best literature of the century? But I mustn't say anything more about the Minstrel or the absentees will feel so bad about missing the show that they will not enjoy life until they see the minstrel next year.

Deer Children:

Mister Job Dasher wuz tellin me that there is goin tew be examinations held down tew your skule this week. Wel, I don't kno how you feel bout them ther examinations but as fer me I got tew thinkin tother nite as I wuz feedin as they aint very pleasant. I remembered as when I went tew skule one yeer they had a feller frum up state conductin the examinations an he maid em so hard as it tuk about seventeen (17) revivals tew git my spirit down tew norman Christun agin. So I don't kno but what that there feller as preeches as the cherk as wuz holdin revivals in your town maid a mistake in quittin his services so soon. But no kiddin I want tew tell you kids as I do simpethesize with you cuse even Mister Job Dasher who is a skule teecheer hisself allus spoke tew me uv examinations as kindo krutely tew annimules. But I rekkon when a feller gits gude enuf as tew teeche in a colleg like Otterbine has got sense nuf to give you the rite kind an not make them tew hard. When I went tew skule that yeer they had examinations full uv ketch questions an twant fair nohow. But nowdays they aint so menny fule skule teecheers an I reckon all examinations is fare.

Sa, in your last letter you sed as they have got that there pipe organ all tore up again. I jest sez tew maw, Maw, thats funny. But I gess its jest like all this here new fangeled machiney. You kno a feller sold me a new kind uv a plow which makes three ferries at wunce an that ere fule thing got out uv whack a lot an I had tew git a feller frum Saffern tew git the thing geed up korrekt. An now as its wurkin fine I wuddent part with it fer nuthin an believe me its wurth all the tinkerin I put on it an think its the grandest plow in the country an I reckon youl feel the same way bout your pipe organ, when she gits all fixed up again.

I'm glad that that ere new colleg song tuk wel at the Minstrel Show an you all otter learn it. The words aint so hard frum what you told me in your last letter an Henery you an Sally git onto a tune perty quick. Mister Job Dasher, he sez theirs a lot in having a gude song to sing an you know how Onward Christian Solgers stirs us up at cherk, so you larn the new song rite now.

Wel, I ges Ill have tew quit now. That their new chain pump as I bot frum the agent with whiskers two (2) yeers ago went an froze up agin an maw wants me tew thaw it out.

Luv.

Timothy Sickel

I. E. WHITE & CO.
OPTICIANS AND OPTOMETRISTS

"A Stitch in Time
Saves Nine"

Watch Your Eyes.

21 EAST GAY STREET. PHONES CITZ. 8772 BELL M. 760

#15 Suits for \$9.99
#4 Trousers for \$3.99
Kibler's \$9.99 Store
22 West Spring St.
Chittenden Hotel Block

CHARLES SPATZ
Doctor of Chiroprady
A. E. Pitts Shoe House
162 N. High St. Columbus, O.

C. W. STOUGHTON, M. D.
Westerville, O.
Bell Phone 190 Citz. Phone 110

G. H. MAYHAUGH, M. D.
East College Ave.
Phones—Citz. 26 Bell 84

DR. W. H. GLENNON
DENTIST
12 W. College Ave.

W. M. GANTZ, D. D. S.
DENTIST
15 West College Ave.
Bell Phone 9 Citz. Phone 167

Get those Fresh Pies, Cakes
and Buns, at
DAYS' BAKERY

B. C. YOUAMAN
BARBER SHOP
37 North State St.

CINCINNATI BOWS TO IDDIGS' MEN

(Continued from page one.)

taken by the Westervillians and the gauntlet snatched from their hand. Otterbein also could not hold the honors long but were forced to hand them over to her opponents, all which goes to tell the story of why Cincinnati was in the lead at the end of the first half by a score of 14 to 13.

After a few minutes of rest and timely advice both teams appeared upon the floor for the second period of the contest. Like the first it was started fast and with the grim determination to win at any cost upon the faces of both teams. But in one respect it was unlike the first period for in this half Otterbein started things rolling instead of her rivals. Red Miller started the scoring with a pretty one from the center and as usual Capt. Sechrist of Otterbein, who seemed to be a little off color in the first period found himself and bucketted a few long ones. From here the Tan and Cardinal boys took a spurt and a nice little lead but it did not prove lasting for Justice, captain of the Cincinnati team, over came the lead and placed his men slightly in the advance. The scoring went in this way until the score reached the 21 all mark and then it was a real fight to the finish. Neither team could take the lead, first one would score and then the other. But finally in the last four minutes Iddings' men braced themselves, took a spurt and placed their score considerable above her opponents. Not discouraged at this as you might expect but the Court-right boys started in to overcome the lead and put themselves on the throne, but time was called e'er the task was completed and the final count stood 37 to 33 in favor of the local team.

For Otterbein as well as for Cincinnati there were several stars. Turner, Otterbein's right guard was easily the star guard for his team. He did not secure any field goals but he played the game of his life and held his man to only a few baskets. Whenever the ball came into 'Cincy's' territory it was Turner who brought it out. Fox, Otterbein's new recruit was the high scorer for his team and showed his ability upon a basketball floor. Captain Sechrist was a close second to Fox and ran him a good race for the high score. For Cincinnati Captain Justice was the big man. Of this team's 33 points he had 18 chalked to his credit.

Personal fouls were rather numerous and it resulted in one Otterbein man being retired on that account. Tom was unfortunate and certainly he did not intentionally play a dirty game. Geenburg left guard for the down state team was retired in the second half. Otherwise the game was clean and fast.

Lineup.

Otterbein (37)	Cincinnati (33)
Sechrist (c)	L. F. Brown
Peden	R. F. Justice (c)
Fox	C. Hachen
T. Brown	L. G. Geenburg
Turner	R. G. Patterson

Substitutions—Cincinnati, Brown for Hachen, Goldman for Geenburg.

Field Goals—Fox 7, Justice 6, Sechrist 5, Peden 3, Brown 3, Hachen 2, Patterson 2, Miller.

Fouls thrown—Fox 5 out of 10, Justice 6 out of 14, Hachen 1 out of 2.

Referee—Hamilton, Notre Dame. Timer—Martin, Otterbein.

Scorer—Siddall, Otterbein; Court-right, Cincinnati. Time of halves—20 minutes.

STUDENTS GIVEN MORE FREEDOM

(Continued from page one.)

the way the faculty saw fit to rule it, in the book of rules published in 1860. And too, this general rule existed, "The hour for rising shall be five a. m.," but today most of them miss their 6:30 breakfasts.

How would the average student hitch up with the idea of having his record for the year read publicly at the close of each semester? Well, that was the way they used to do it. One of the regulations provided that "Daily and weekly accounts of attainments and delinquencies of each student are kept, furnishing a complete record. This record is publicly read at the close of each term." Worse than this, however, was the habit of publishing a complete registrar of the students each year, and if you had "flunked out," been expelled, were on probation or under discipline, a footnote to that effect was at the bottom of the page, and in looking through the catalogues today one can easily pick out the "live wires" who met the disapproval of the faculty.

"Parents and guardians should remember that young gentlemen and ladies at college have little need of pocket money," is another curt phrase in an early edition that's hard to understand today. In another place was a statement to the effect that rooms rented in the college halls for one dollar per month. But the following excerpt from one of the information bulletins would put the Chicago dieters in a spend thrift class; "Some young men rent rooms and board themselves for about 75 cents a week."

In the first catalogue issued by the college in 1848, a year after it had been established, there appears a sort of a preface to the twelve page edition, an explanation of the standard which the college desired to maintain. "We desire not the patronage of those young men who attend institutions of learning for the sake of passing time agreeably, but we wish the patronage of young men of steady habits who thirst for knowledge and whose laudable ambition it is to be useful to their country and age."

Exams Coming.

Cramming for exams will soon be the order of the day, (also night). The schedule is as follows: 9:00, 10:00, 11:00 and 7:45 classes at 8:00 A. M. on Thursday, Friday, Monday and Tuesday respectively; 1:00, 2:00 and 7:00 classes at one on Thursday, Friday and Monday respectively.

If you have your
Photo made by

*The Old
Reliable*

Baker Art Gallery
COLUMBUS, O.

State and High Streets

IT WILL BE BETTER

With superior facilities over all for producing the best in photography
The largest, finest and best equipped Gallery in America.

See our representative

GLEN O. REAM

As to special Otterbein Rates.

Valentines and Post Cards,
French Dictionary 25c,
Royal Typewriters and Waltham Pianos

University Bookstore

WHERE EVERYBODY LIKES TO BUY PIANOS

Heaton's
MUSIC STORE
231 NORTH HIGH STREET

GOODMAN BROTHERS
JEWELERS

No. 98 NORTH HIGH ST

BASKET BALL NEEDS

Official Balls	\$8.50
Pants	\$1.25, \$1.50 and \$1.75
Shirts	65c, \$1.25 and \$1.75
Elbo Pads	\$1.00
Knee Pads	\$1.25
Goals	\$4.00
Head Bands	25c
Hose	50c, 75c and \$1.00

THE SCHOEDINGER-MARR CO.
100 North High Street

MINSTREL PROVES SUCCESS

(Continued from page one.)

the scene quarreling about ten dollars the one owed the other. Rastus as A. W. Neally claimed that he went to pay the ten bones to Jasper, who was none other than John Garver; but Jasper's dog bit him. It was later found that Jasper didn't have any dog at all. Then Percival as a phree-nologist read the bumps on Mistah Elmo's head. After finding all sorts of bumps he saw lots of little things and advised the interlocutor to have his head washed. After explaining what an anthem was and being asked to liquidate on a song John Garver sang "Yaka Hula, Hickey Dula" with guitar accompaniment. A quartette composed of the Messrs. Seneff, Huber, Ward and Michael hummed the chorus of the "Farewell Song" during the singing of the chorus of "Yaka Hula," which gave a very pretty effect.

"Percy" cried about the death of his dog; but when questioned of his dog's demise the nigger scamp brought down the house. Then Cassoary, who was quite a traveler told of his experience at the Johnstown Hotel, where they paid for meals by subtracting the amount he weighed before he entered the dining room from what he weighed when he came out. He pulled one on the manager by putting bricks in his pocket then taking them out while eating and when weighed on coming out the landlord owed him ten dollars and thirty-five cents. Mr. Richard Seneff then delighted the audience with a song "The Big Bass Viol."

After giving an essay on horses Rastus reprimanded Jasper for laughing about his joke and made fun of the nigger sport for holding an umbrella out over his horse the other day, when it was raining. He was sorry a moment later, for Rastus had something to say that brought down the house. William Counsellor then sang "On that Hoko Moka Isle." Cassoary's watch chain then attracted attention; but he had no watch. After answering "Percy's" question he asked the baby coon that if he would have a halter around his neck would he expect a horse in his pocket?

A lying match between Rastus and Mistah Elmo proved a ten dollar disaster to Rastus for when the Professor told of getting all he could eat at a dorm dinner the other day, he was the undisputed liar and easily won the money. A. W. Neally then rendered, "Mammy's Little Coal Black Rose."

Cassoary and Jasper then began to tell of the wonders of their "Uncle's Farms," and each one tried to beat the other. At last "Cass" gave up and Jasper was the undisputed master in the lying art.

The curtain fell on the Minstrel proper, when the chorus sang "Hail Otterbein!" words by T. H. Ross, '17, and music by R. R. Durant, '18.

As the first act of the Olio Glen O. Ream and James Henderson, Otter-

bein's foremost cartoonists, scored a big hit, when by clever work they cartooned some of the fads of the day, with little jokes and talks along with their work. Ream was an old artist, while Henderson was a coon hunting for work. On being asked to try his hand he surprised the master artist with his dexterity.

"Nevand and Bunde," namely "Red" Miller of the hayseed farmer type, and Stanton Wood a city sport were the next actors. A short sketch of jokes concluded the act.

Without question the biggest thing of the Olio was the concert given by Rollin Durant and his band of twenty musicians. When the curtain arose for the final act the audience was greeted with a wonderful sight. Each man wore a coat with stately trimmings and they looked like tried and true musicians, which they were soon found to be. Opening with "Mountain Echoes" a splendid overture, the concert proceeded with precision and graceful style. "The Cavellieria Polka" was played by the young leader with good effect on his baritone. A rag, another overture and "See Dixie First" finished the concert. The band was claimed by many to be the best ever heard at Otterbein and the credit goes to Rollin Durant, for he is a master in the art of directing musicians and getting them together. The remarkable thing about the band was that he whipped them into shape in a week's time.

It is hard to tell where the credit for the big show is to go for many were in the performance to pull it through as a success. However Thurston H. Ross, the director and R. R. Durant, the music leader stand above the rest in work accomplished. To H. G. Walters goes the credit for the advertising, ticket selling and managing. The end men, the orchestra, and the chorus were backing the project to the end and praise be to them. To all those who backed the minstrel in any way, the Athletic Board extends its hearty thanks on behalf of the Athletic Association, for which the Minstrel was given.

"We Must Overcome Mountains of Daily Life" Says Hulah Black.

There are various kinds of mountains, some have low rolling slopes, some are rocky, some beautiful and some majestic. Hulah Black in her talk said we might nicely compare, "The Mountains of Daily Life" with these. Some of the mountains which we are called upon to meet and overcome each day are selfishness, thoughtlessness and the omission of kind words to those about us. In this day, haste is one of the highest mountains, it seems, for each of us realizes that she is too busy to take enough time to face squarely the questions which present themselves and for lack of time we forget to commune in its true sense with our Master. To Him we may take our burdens and with Him we may climb the highest mountains but alone we will often fail. The higher the mountains, the greater is the satis-

Additional New Machinery
just installed, more
than doubles the
capacity of The
Buckeye Printing
Co. for producing

GOOD PRINTING

Careful Attention Given
to All Work

Large or Small

THE BUCKEYE PRINTING CO.

18-20-22 West Main St.

Westerville

O
P
T
I
C
I
A
N

Clyde S. Reed

O
P
T
I
C
I
A
N

Tailored Glasses

Built to fit your EYES,
your FACE, and your
REQUIREMENTS.

The kind that are "tailored to you" with a fit as perfect as a fine suit of clothes.

New Location 40 N. High St.

faction on reaching the summit. If we would make stronger our characters we will constantly try to overcome the mountains of daily life and in it all seek the Saviour's guidance.

Flip—"Water was so scarce here last summer that the city passed an ordinance."

Flop—"where did the people bathe?"

Flip—"Went to the drycleaners."

ALUMNALS.

'92. C. W. Kurtz, Superintendent of the Miami Conference, led chapel Wednesday morning.

'10. F. G. Ketner of Lancaster is scheduled to lecture before the Farmers' Institute at Westerville in February.

'92-'96. Rev. Mr. J. G. Bovey and wife of North Baltimore attended the Ohio Dry Convention.

'10. C. R. Welbaum, who has been teaching at Bellaire, Ohio, has accepted a position in the High School at Akron.

'15. Ruth Ingle, who has been teaching at Oak Harbor, is in a hospital at Toledo slowly recovering from an operation for appendicitis.

'06. R. L. Hewitt is now in Minneapolis, Minn., as branch manager of the Unicorn Film Service.

'04. Rev. Mr. D. R. Wilson of Arcanum who was attending the Ohio Dry Convention led chapel last Friday morning.

'03. D. Frank Adams who recently graduated from the Agricultural Department of the University of Minnesota, has been appointed director of the Agricultural Department of the Renville Associated Schools, Renville, Minn.

'12. Barbara Stofer is at her home in Bellville. "Bob" as she is known by her Alumni friends has been pursuing studies in the Graduate School at North Western University. She expects to take up her work again in the near future.

'70. Bishop G. M. Mathews, of Dayton, visited at the Markley home and with President Clippinger last week while attending the Ohio Dry convention at Columbus. Bishop Mathews was chairman at the Wednesday evening session.

'04. Reverend D. R. Wilson, pastor of the United Brethren Church at Arcanum visited his nephew O. H. Frank and Westerville friends during the latter part of the week.

'11-'07. J. O. Cox arrived in Westerville Thursday in the interests of the Lewis E. Myers Chautauqua Desk Company of Valparaiso, Indiana. Mr. Cox has been having marked success in his position with Mr. Myers Company which is doing a thriving business.

'15. We are late in announcing the marriage of J. S. Steiner and Miss Frances Sage which took place at the home of the bride on January 7. Otterbein extends hearty congratulations and best wishes.

Ex '92. An article in the late issue of the Columbus Daily Monitor headlines its contents in this manner, "Francis' Work Held Like That of \$12,000 Man." The writer compared the ideas of Francis with those of Frank E. Spaulding, the new superintendent of the Cleveland Schools, and found them to be alike in many instances. They are much alike in ways of seeing that efficiency is gained. Mr. Spaulding is the highest paid school man in the United States and Superintendent Francis is in fair way to reach the top before many years.

Seating Plans Arranged.

In order that he who comes first can obtain the best seat, the manager announces that on the evening of each home game at 6:15 o'clock in the Association building the seats will be put on sale. No mail orders will be received because of the conglomeration that developed last week. The men will stand in line and will buy their tickets in order. No person can buy more than two first row seats in the balcony or downstairs. He can purchase as many seats as he wants at any other place. (Remember! No mail orders will be taken. If you want a seat stand in line like the rest. Anyone who desires a front row seat bad enough will not kick if he must stand in line. Then you know what you are getting and the lottery will be dispensed with.

Important Notice.

Because of the examinations there will be no Review published next Monday. This action is taken, because the staff has to go the limit to escape two big tasks on that day. We hope to emerge clean enough to make up for lost time for the issue of February 5.

The Quitter.

When you're lost in the Wild, and you're scared as a child
And Death looks you bang in the eye,
And you're sore as a boil, it's according to Hoyle
To cock your revolver and . . . die.
But the code of a man says: "Fight all you can,"
And self-dissolution is barred.
In hunger and woe, oh, it's easy to blow.
It's the hell-served-for-breakfast that's hard.

"You're sick of the game!" Well, now, that's a shame.
You're young and you're brave and you're bright.
"You've had a raw deal!" I know—but don't squeal,
Buck up, do your damndest, and fight.
It's the plugging away that will win you the day,
So don't be a piker, old pard!
Just draw on your grit; it's so easy to quit:
It's the keeping-your-chin-up that's hard.

It's easy to cry that you're beaten—and die;
It's easy to crawl and crawl;
But to fight and to fight when hope's out of sight—
Why' that's the best game of them all!
And though you come out of each gruelling bout,
All broken and beaten and scarred,
Just have one more try—it's dead easy to die,
It's the keeping-on-living that's hard.

Get Capital.

Shirts at Green-Joyce

We began the new year by selling twenty-four hundred Men's Shirts in about two weeks.

It takes enthusiasm to do that--enthusiasm on our part and on the part of the men who buy them.

It takes good shirts to inspire such enthusiasm. That is the big secret. When you want a good shirt come to Green-Joyce--

We don't have any other kind.

GREEN-JOYCE

The Store for College Men

Why Don't You Get That Royal Tailored Look?

This store is the authorized resident dealer for THE ROYAL TAILORS.

Royal Tailored-to-Measure Suits and Overcoats at \$16, \$17, \$20, \$25, \$30 and \$35.

Brane Dry Goods Company

No. 3 N. State St. "Honesty First" Westerville, Ohio

SWEATERS at REDUCED PRICES

Superior Quality Roll Neck Sweater for \$4 and \$5 at

"DAD" HOFFMAN

Patronize REVIEW Advertisers

LOCALS.

During the past week letters have been sent out by the Otterbein Athletic Club, to the alumni, with a call for one hundred men to enlist as members of the club. The letter is very urgent and Secretary Ralph Smith expects it to do much good. We hope that the call will be fruitful.

H. G. Walters spent the week end in Lima.

Doctor Scott—"Mr. Lingrel you look like you have something to say on this question."

"Ling"—"I was just fooling you."

An extra pair of trousers at $\frac{1}{2}$ price, with each suit ordered this month. E. J.—Adv.

Tonight at seven o'clock will occur the monthly meeting of the Science Club. Papers will be read by Ruth Fries, R. P. Ernsberger and O. H. Frank. All are cordially invited.

C. W. Vernon returned Wednesday, having recently been called home by the death of his father.

The dry convention in Columbus this week proved a big attraction to many students. Some even placed it ahead of the Minstrel Wednesday night.

Our new spring tailoring line is due. Wait and see. E. J.'s.—Adv.

We believe the old saying, now, that "A bad penny always returns," for "Jimmy" Hartman "blew" in Thursday morning.

Saturday evening dinner guests of President and Mrs. Clippinger were Professor Weinland and wife, Professor and Mrs. Schear, Professor Bendinger and wife, Miss Cora McFadden, Jessie M. Brown and Professor Guitner. A sumptuous repast and a delightful social time were enjoyed.

Caps \$1.50 value at \$1.19. E. J.'s.—Adv.

Mrs. Alice Cupp, of Chillicothe, is spending a few days with Prof. R. H. Wagoner and family. Mrs. Cupp was a delegate to the Dry convention which was held in Columbus the first of the week.

Walter Jones has returned from a ten days' visit at his old home at Massillon. He will visit with his parents, Dr. and Mrs. E. A. Jones, West Park street, for several weeks, before returning to the east. His home is in Boston. He is a writer of note.

"South American Neighbors" will be the subject discussed by Herbert Myers tonight at eight o'clock in the tower room of the Y. M. C. A. All volunteer band members are urged to attend.

Caps \$1.00 value at 79c. E. J.'s.—Adv.

Rev. D. R. Wilson of Arcanum conducted the chapel devotions Friday morning.

Professor Grabill announces that on Tuesday, January 30 will occur the third recital of the Department of Music. Further announcement will be made next week.

Best values in dress shirts at E. J.'s.—Adv.

Men's **Lazarus** Store

Extraordinary Sale of 92 Smart Pinchback Overcoats, Priced at

\$20

Just when Pinchbacks are most popular, we create this extraordinary sale.

Highwaisted, stylish coats, especially suitable for young men.

4 were \$35
32 were \$30
56 were \$25

In Progress NOW—

Mid-Winter Sale of Suits and Overcoats at Reductions That Make Them Special Economies

Sizes 33 to 38, and a few above this size.

SINGLE BREASTED OVERCOATS
DOUBLE BREASTED OVERCOATS
SILK TRIMMED OVERCOATS
OXFORDS
GRAYS
BLUES
BROWNS
FANCY MIXTURES

(Second Floor.)

Lazarus

The Stein-Bloch Co. 1918

Dodge Telegraph Institute, Valparaiso, Ind.—Owing to the advanced prices that must be paid for food stuffs the minimum price of table board obtainable here now is \$2.00 instead of \$1.85 per week. The quality of the board obtainable at this price is good and all students, with rare exceptions, are agreeably surprised at the splendid board obtainable at this cheap rate.

Some of the niftiest shirts we have ever had. Coming soon. E. J.'s.—Adv.

Hotel Central at Worthington was the destination of the bobsled party Monday night. Those who enjoyed the ride were H. D. Cassel, O. H. Frank, G. R. Myers, Harry P. Cook, I. C. Fellers, Lyle J. Michael and W. P. Sherrick and Misses Opal Gilbert, Lucile Blackmore, Gladys Swigart, Audrey Nelson, Mary Alice Myers, Gladys Lake and Beulah Benedict.

Better get fitted in a pair of Bostonians. They are going up. E. J.—Adv.

According to reports Otterbein has a white hope in its midst. So the story goes, Manager Ross received some rough talk from the big "Cincy" player that Hamilton put out of the game, and Mr. Ross backed that gentleman up against the well and,—here the story ends.

She—"That scar on your head must be very annoying."

He—"Oh, it's next to nothing."—Columbia Jester.

Get Capital.