

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

4-10-1916

The Otterbein Review April 10, 1916

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 April 10, 1916" (1916). *Otterbein Review*. 34.
<https://digitalcommons.otterbein.edu/otreview/34>

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. VII.

WESTERVILLE, OHIO APRIL 10, 1916.

No. 28.

CLASS PLAY AND SPEAKER CHOSEN

Beecher W. Waltermire, Commissioner of Public Utilities Will Deliver Commencement Address.

FRITZ WILL COACH PLAY

"Much Ado About Nothing" Will be Staged on Campus by Senior Class—Interest High.

Honorable Beecher W. Waltermire, chairman of the Commission of Public Utilities of the state of Ohio has been selected as commencement speaker by the class of 1916. For the past thirty years Mr. Waltermire has been a prominent attorney of Findlay, Ohio, but recently having accepted the position which he now holds. He has distinguished himself as a lecturer and poet, having appeared upon the chautauqua platform for several seasons. As a writer he is best known through his contributions to the Ohio Teacher and his "Buckeye Ballads."

"Much Ado About Nothing" has been determined upon for the class play to be given on the college campus on Wednesday evening, June 14. The class will secure the services of Professor C. A. Fritz for coach. Mr. Fritz has taken parts in several Shakespearean plays and is especially well acquainted with this one which has been selected. The members of the class are very enthusiastic over the selection and since the faculty has changed the date of the graduating exercises is all the more concerned over the eventual success of the play. A. L. Glunt was elected manager of the play.

The caste will be selected immediately. Tryouts will be conducted in which no parts will be learned but instead the individuals will be consulted concerning the play and its characters. Each will read different selections. The entire proposition will be decided upon the basis of ability. Because of the great difference between the number of men's and women's parts several of the minor male roles will be assigned to the girls.

Mt. Union Cancels Debate.

Great surprise took place in the debate camp last Tuesday afternoon from Mt. Union stating that it would be impossible for them to debate here last Saturday night. No reason for the cancellation was given. Otterbein's experience with the Alliance authorities has been anything but satisfactory because of the exceedingly poor management and unreliability of the Mt. Union men.

Harold J. Iddings.

Famous Chicago athlete who will coach Otterbein football and basketball teams next year.

IDDINGS HAS GOOD RECORD

Halfback on All-Western Team for Two Years While at Chicago—A Successful Coach.

Harold J. Iddings, favored by the athletic board of control of Otterbein University to coach football and basketball, was twice selected as left halfback for the All-Western team during his football career at Chicago University. He played under Coach Stagg during the seasons, '06, '07, and '08, when the forward passing game was just being developed. Chicago lost but two games in three seasons.

In the years of '05 and '06 Iddings played a guard position on the Marion basketball team. In track work he was a star pole vaulter and hurdler, winning in the "Big Nine" conference and setting Western conference indoor record at 11 feet and 8 inches.

Since leaving Chicago Iddings coached football at Miami for two seasons and at Simpson College, Ia., for three years. At Kentucky State University he was basketball and track coach for one year. In Simpson College he has left an enviable record, where he served as physical director for three years. Last spring, at Yankton College, South Dakota, he developed a splendid track team. While at Simpson his basketball team won the state championship one year and came out second during another race.

At the present time Mr. Iddings is in Fort Benton, Mont., managing his large wheat farm. He will return to Ohio next August and make his home in Westerville. Besides his coaching, Mr. Iddings is planning to take graduate work at Ohio State along the lines of physical education.

ANNUAL BANQUET A HUGE SUCCESS

Freshmen Royally Entertain Juniors at Cochran Hall—Decorations and Merry-makers Make Pretty Scene.

GOOD PROGRAM RENDERED

A Sumptuous Supper Served While Durant's Orchestra Plays—Banquet Ends With College Song.

Entertaining the junior class in splendid fashion, the class of '19 scored a grand success at Cochran Hall last Wednesday evening when one hundred merry makers assembled in all their finery for the annual Freshman-Junior banquet. With many a hearty handshake, the party enjoyed the preliminaries in the parlors. The usual number of on-lookers took in the scene of beautiful ladies and handsome men as they strutted to and fro, displaying their pretty dresses and captivating manners.

Proceeding to the dining parlor, which was decorated with taste, by smilax draped in arches, ferns and plants in great numbers and the tire room reflecting the orange and black of the junior class, the company enjoyed an excellent repast, prepared and served by the ladies of the United Brethren church. Such a sight was never seen by "Solomon in all his glory," for blending with the beautiful decorations, the fairest of the fair, and the handsomest of the handsome, put on an appearance, that will never be forgotten. Music by Durant's orchestra, delighted the banqueters, to the utmost and many an ovation resounded after the numbers.

With the menu safely stored away and many a happy conversation placed in history, Judson Siddal arose in the majesty of the occasion and in—

(Continued on page five.)

Glee Club to Give Annual Concert Tuesday, April 11.

Providing the faculty gives its consent this afternoon the Otterbein Glee Club will appear in its seventh annual concert on Tuesday evening, April 11 at eight o'clock in the college chapel. The program given this year is of exceptional character and well balanced in every part. The splendid reports which come back from the many places in which the club has appeared are most gratifying. The ensemble numbers by the club have been most enthusiastically applauded by thousands. The assistance given by the Otterbein Concert Quartet has attracted no little commendation. The members of this organization of glee singers are looking forward with much pleasure to the home concert next week.

Seniors Don Caps and Gowns—Juniors and Sophs Take Seats.

Last Friday morning the class of 1916 made its first appearance in academic costume at the chapel service. An attempt at opposition by the juniors was quelled by the prompt action of the sophomores, who are the historic allies of the seniors.

While the upper-classmen were putting on their insignia of knowledge, the juniors rushed to the seats of the seniors. The sophomores, expecting this action, quickly occupied the junior seats in a body. When the seniors marched into the chapel and to the platform, the second year students rose and greeted them with thunderous applause, and a mighty "Seniors Rahl!" yell. In a quandary as to what course to pursue, the juniors vacated the senior seats. The sophomores, seeing their rivals relinquish these places, then quietly resumed their own places, permitting the juniors to occupy their allotted place in chapel.

FRITZ WILL ENTERTAIN

Professor of Public Speaking Department Will Read "Hamlet"—Half Hour Concert by Students.

One of the most interesting events of the dramatic year, will be held on Tuesday, April 11th, when Professor Charles A. Fritz will give his own original adaptation of "Hamlet" in the college chapel. As a reader and dramatic interpreter, Professor Fritz enjoys a considerable renown, having appeared before enthusiastic audiences, throughout Ohio and Indiana. Receiving his Master's degree at Ohio Wesleyan School of Oratory while studying under such an able man as Robert I. Fulton and having served for two years as Dean of the School of Oratory at Ohio Northern University, Professor Fritz comes before us as a man of unusual talent in this phase of the dramatic art. The evening promises a big treat, and every one should take advantage of this opportunity.

Indeed Professor Fritz has made an excellent selection, for the tragedy of "Hamlet" appeals to the dramatic sense of old and young. It is one of the most interesting of Shakespeare's plays and is considered to be the greatest achievement of his career. Interpreting "Hamlet" through his many trials, the midnight scene of the Ghost, the play before Claudius and the queen, the murder of the usurper and the death of "Hamlet" is an achievement to be desired and the reader is equal to his great task.

A musical treat is in store for those who love the art, for at seven o'clock Durant's concert band will begin a half hour concert. The worth of this

(Continued on page five.)

GLEE CLUB TAKES TRIP

Singers Please Galion and Bowling Green People—Splendid Treatment Enjoyed by Club.

Staging two concerts, bringing hearty applause from well filled houses and receiving splendid treatment on every hand, the Otterbein Glee Club brought glory upon its Alma Mater, when the music makers sang in the United Brethren churches at Galion and Bowling Green, Thursday and Friday nights before enthusiastic and attentive audiences. Both houses were held spell bound from start to finish and the listeners never let up their hearty applause. The only regret heard was that the concerts did not last longer. Otterbein was the chief topic of conversation, with those who met the men, which left its imprint for the college.

Leaving Westerville, Thursday at four-thirty the party of vocal artists numbering twenty-four arrived in Columbus in time to board their special coach for Galion on the Big Four. Greeted in that city by a number of loyal supporters the club journeyed to the church where an audience had collected a half hour before time to begin.

Opening with "Invictus" and "Peaceful Night" the attention of the crowded auditorium was captured. Each number went off with excellent precision and pep, and was received with such applause that spurred the singers on to a most successful concert. Wallace Miller and Walter Maring did themselves proud in the rendition of a clarinet and vocal solo. In his readings Professor Fritz did splendidly, while Kelser sang "Darling Nellie Gray" with much feeling. Going to private homes the club members enjoyed the hospitality of the Galion people, who certainly do know how to entertain and put it to effect.

On Friday afternoon the club arrived in Bowling Green, where enthusiasm for Otterbein runs high. Automobiles waiting at the station for a parade, were unhappily missed by the party, because of the advice of I. M. Ward, who headed the club in getting off the car at the wrong place. On arriving at the beautiful new United Brethren church of that city, E. A. Bailey, '15; Joy Reider, ex '12; Walter Rousch, '15, and other enthusiastic alumni renewed old and made new acquaintances. The company, thence went to private homes and partook of a sumptuous repast, that will long be remembered.

Owing to an unhappy situation the concert was delayed for some time; but when the club made its appearance with the opening numbers, all nervousness was forgotten. The audience was very appreciative and applause for three encores was given on many numbers even after the late start. "Indeed the club put on a great concert," said Mrs. Dr. Hellock, '96. "The attacks were excellent as was the shading, and the tone was full and resonant; but above all the college spirit stood out to good effect. You just must come back next

PROMINENT SENIORS

Helen Moses.

A "maid in Westerville" product Helen is known by all, professors, grads, and students. Always, they are greeted by that smile, which in September, has helped many freshmen to forget mother and become enthusiasts for Otterbein.

Helen is really a student, although it is hard to judge in which department of work she is most interested, for she plays and she sings, cooks, studies, and lots of things. All year, she has rejoiced at the remarkable opportunities offered in Mrs. Noble's department, and has taken advantage of some of them. Her house plans were very complete and showed careful preparation.

There is never a day that Helen does not have committee meetings or similar duties, for she has always been a prominent figure in Otterbein affairs and is entrusted with much official work.

When it comes to Society, we believe Helen would rather funk in one of Snively's classes, than "cut" society. She never misses and is always the first to greet strangers and set the spirit going. Helen is a Philalethean at heart and she is proud of the fact.

Of late, it is reported that Helen has taken an added interest in her study of the Bible, at least she talks frequently of Abraham and his cousin.

year." Another person said—"You fellows don't have to take your hats off to any glee club in the State." The Ohio Wesleyan and Wooster Glee Clubs sang earlier in the season and made great hits with the Bowling Green people; but Otterbein far from disgraced herself in the splendid performance of her singers, which was declared to be the best yet.

After the concert, the young people of the church met the members of the club in the Sunday school room, and an informal tete-a-tete was held, which added zest to the good time of all. Some members took advantage of a visit to their home, while the remainder of the party returned to Westerville Saturday, from a most enjoyable and successful trip for the best interests of Otterbein.

Get B. V. D.'s from E. J. Adv.

STATE ORATORICAL COMING

Convention of the I. P. A. Begins Friday—Many Visitors Coming—Contest Saturday Night.

The state convention of the Inter-collegiate Prohibition Association which will be held here Friday and Saturday of this week promises to be an event of unusual interest to the college students and preparations are being made to give the college students from all over the state a most hearty welcome.

The first session of the convention is on Friday at 1:30 p. m. President Clippinger will give the opening address and G. W. Foster, president of the state organization will respond. The registration of delegates will take place at this time, and a short, informal "get together" meeting will be held.

The Friday evening session begins at 8:00 o'clock and two addresses by prominent temperance speakers will be given at this time.

On Saturday morning at 9:30 there will be a session for conferences and later an address will be given. Then at 1:30 the state officers will be elected and there will be a short period for discussion. This session will adjourn at 2:30, in time for the baseball game.

The Annual Banquet of the I. P. A. will be held on Saturday at 5:30 p. m. This banquet is open to all students of the college and will be attended by the state officers and the prominent speakers of the convention. This is an occasion which the men and women of Otterbein cannot afford to miss. Fellows, don't forget it! It will be held in the Presbyterian church on Saturday at 5:30, and fifty cents per plate will be charged.

Then at 7:30 Saturday evening will be held the State Oratorical Contest. Otterbein will be represented by O. S. Rappold. The other contestants will represent Ohio State University, Ohio Wesleyan University, Heidelberg University, Wooster University, Oberlin College and Hiram College.

Let us all get in line for the success of this convention. Let the college men of the state know that they are welcome and give them the best of entertainment. Show them the true and never-dying spirit of Old Otterbein.

Fire Breaks Out in Elliott

House While Boys are Away.

Fire of unknown origin broke out in one of the sleeping rooms in the Elliott House last Wednesday evening while the boys living there were attending the banquet. The mattress, bedding and pillows were burnt off of one bed. No other damage was done as it was discovered before the flames had reached any great height. "Wib" Moore lost his last two dollars which he left on the bed before departing for the banquet hall. None of the other boys have missed anything. They have not yet been able to get their property arranged sufficiently for a complete invoice.

THE UNIVERSITY OF CHICAGO

with which is affiliated

RUSH MEDICAL COLLEGE

Offers courses in the medical branches leading to the degree of M. D. The courses offered in the Summer Quarter correspond in character and value to those offered in other quarters.

Summer Quarter, 1916
1st Term June 19-July 26
2d Term July 27-Sept. 1

LAW SCHOOL

Offers three-year course leading to degree of Doctor of Law (J. D.). Circular of information will be sent upon application to

The Medical Dean

THE UNIVERSITY OF CHICAGO
Chicago, Illinois

Don't Let a Few Dollars Stand Between

YOU AND THE SUIT you want—the suit that you know is the correct thing and that will be a source of daily satisfaction—Our spring suit assortments for young men include the finest goods produced in America—We carry the famous "Society Brand Clothes" for young men and other famous makes make up your mind to see our splendid lines before you buy.

Prices range

\$15, \$18, \$20, \$22, \$25, \$28, \$30

THE **BRYCEBROS.** co.

Opp. State House, Columbus, O.

B. W. WELLS

Merchant Tailor.

Cleaning and Pressing.

24½ N. State St.

I. E. WHITE & CO.
OPTICIANS AND OPTOMETRISTS

\$10,000

Would you take it for one of your eyes? Of course not! Then protect them; an examination is eye insurance. See WHITE and protect your sight.

21 EAST
GAY
STREET.

PHONES
CITZ. 8772
BELL M. 760

The University of Chicago
HOME STUDY
 in addition to resident work, offers also instruction by correspondence.
 For detailed information address
 22nd Year U. of C. (Div. H) Chicago, Ill. Mitchell Tower

G. H. MAYHUGH, M. D.
 East College Avenue.
 Phones—Citz. 26. Bell 84.

JOHN W. FUNK, M. D.
 Office and Residence
 63 W. College Ave.
 Both Phones.

Dr. W. H. GLENNON
 Dentist
 12 W. College Ave.
 Open Evenings and Sundays.

U. Z. JUNKERMAN, M. D.
 Homoeopathic Physician
 39 West College Ave.
 Office Hrs. 8-10 a. m., 1-3
 and 6-8 p. m. Both Phones.

TO THE STUDENT!

When you are looking for a place to buy all kinds of Fruits, Spreads, Candies and other Dainties we can furnish you.
 Give us a call.

J. N. COONS
 Citz. 31. Bell 1-R.

QUALITY MEATS ONLY

F. O. BURCH

Cut Rate Market.
 34 N. State.

Lowest Prices Always.

"THE BEST AMERICAN MAKE"

an **Doncaster**
ARROW
COLLAR
 2 for 25c
 Cluett, Peabody & Co., Inc., Makers

BASEBALL OPENS SATURDAY

Both Infield and Outfield Loom up Strong—Every One Should be Out to Root.

The opening gun of the baseball season will be fired next Saturday when Otterbein crosses bats with Ohio Northern University on our home diamond. The outcome of the first game of the season is always an unknown quantity since the positions are not definitely assigned and the ability of the new material is not fully ascertained. However the favorable results which are being obtained from constant practice should enthuse every baseball fan and put confidence into the team.

Of course the actual line up is not known as every man will be tried out in his respective position. Picking the varsity will be no easy task and only the best men will be given the places. Our battery is showing up good and next Saturday, Wood and Mundhenk will probably occupy the mound while Lingrel and Fletcher will receive. Every day these men have been practicing together and a stronger combination is sure to result. Booth with his long reach and sure catch will likely cover first base and Ream and Grabill are the present prospects for second. Weber, who held down third base two years ago bids strong for that position while Garver will probably take care of the short stop position. With this material for an infield we can expect some first class ball and they are capable of putting up a rigid opposition which will make things real interesting for the visitors. With either Schnake, Palmer, Haller, Gillett, Barnhart or Grabill in the garden positions very few flies will sneak by.

The varsity baseballers need the support of every student in Otterbein next Saturday afternoon. Rooting is a big factor in all athletics and the spirit along this line should not lag when it comes to baseball. This is our first game and a good start means much for the remainder of the season so let everyone boost the game and be there early to root.

Easter Trip For Glee Club Through Pennsylvania Dropped.

Manager Frank Sanders was forced to give up the proposed trip through western Pennsylvania at the Easter vacation for the glee club because of his inability to secure a sufficient number of engagements. Up until the last few days it was hoped to secure several other towns thereby making the trip financially safe but these failed to materialize as expected. The fact that Easter comes so late in the calendar year has made it impossible for towns to engage the club for such a trip, most places desiring such a program much earlier in the season.

Buy your "Government of European Cities" from Bender & Rappold.—Adv.

DR. JONES ADDRESSES MEN

Prayer and Study is Emphasized by Popular Professor—Boyles Reports—Officers Inaugurated.

Thursday evening, Dr. Jones gave his report as retiring president. Mr. Boyles has served admirably in this capacity, devoting his whole energy to the broadening and strengthening of the influence of the Young Men's Christian Association among the fellows in Otterbein. He is succeeded by E. B. Turner, an enthusiastic supporter of the Association.

Dr. Jones brought the young men an excellent message in the text from Luke 5, "Launch out into the deep and let down your nets for a draught." He made a beautiful application of Jesus' words to our own lives.

Peter, to whom these words were addressed, although he was a fisherman and Jesus, a carpenter, did not question Jesus' authority but obeyed immediately. To his great surprise the net was filled to overflowing. Just as the Lord told Peter to "launch out into the deep" so is he telling us to do likewise and fish for men. Peter obeyed and success came; if we obey success will come. There are deeps all around us. There are deeps in Westerville, in Columbus, in foreign fields, deeps in our personal natures which have never been sounded.

We are staying too near the shore in the shallow waters. We must reach out farther. Leads in long in coming to the foreign field. We would do a great deal more to hasten His coming to those wretched souls groping in the darkness.

Philaethean Seniors Stage One-act Play at Open Session.

Philaethean seniors concluded their open session program Thursday evening with an exceedingly amusing one act play—"Our Aunt from California." The casts included seven of the seniors who took the following parts: Helen Moses, as Sally Needy, was a capital Mrs. Malaprop, who was able to please the humor of the audience throughout the entire sketch. Norma McCally, her fashionable sister Rosalie, was a happy-go-lucky maiden who didn't "care for work," and Ruth Fletcher, as Leticia Needy, the oldest and most melancholy of the sisters, was completely buried—"in the grave of Shakespeare, the tomb of Milton, and the churchyard in which Gray wrote his Elegy." Clara Kreiling as the dressmaker and Lela Shaw as the maid helped carry on the action of the play very nicely. Dona Beck, as the aunt from California, was proud and shocked—beyond words at the disgraceful conduct of her nieces, while Myrtle Harris in the role of Mrs. Needy saved the day by her unexpected return, when everything was cleared up and everybody lived happily ever afterwards.

President Clippinger spoke at the First United Brethren Church at Greensburg, Pa. last Sunday.

The Home of Quality

The "Nu Top"

A low crown, wide brim, rakish soft hat for the young fellow in green, pearl and racoon at

\$3

Also a dandy line of soft hats at

\$2

We Are Showing

this year the noblest line of caps in town.

\$1, \$1.50 and \$2

THE UNION

Columbus, Ohio

Thompson & Rhodes

MEAT MARKET

The Otterbein Review

Published Weekly in the interest of Otterbein by the
OTTERBEIN REVIEW PUBLISHING COMPANY,
Westerville, Ohio.

Members of the Ohio College Press Association.

W. Rodney Huber, '16, . . . Editor
H. R. Brentlinger, '18, . . . Manager
Staff.

John B. Garver, '17, . . . 1st Asst. Editor
C. W. Vernon, '18, . . . 2nd Asst. Editor
A. C. Siddall, '19, . . . Athletics
C. O. Bender, '19, . . . Alumni
L. J. Michael, '19, . . . Locals
J. C. Siddall, '19, . . . Exchanges
Ruth Drury, '18, . . . Cochran Notes
Alice Hall, '18, . . . Y. W. C. A.
L. K. Replogle, '19, . . . Asst. 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, \$1.00 Per Year, payable in advance.

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

EDITORIALS

Life is made up, not of great sacrifices or duties, but of little things, in which smiles and kindness, and small obligations given habitually, are what win and preserve the heart and secure comfort.—Sir Humphrey Davy.

Unknown Greatness.

It is seldom that we realize the great extent of events which are constantly taking place about us. We are often absolutely ignorant of things very close to us which are of vital importance to our own interests. We take a walk in the evening, look into the heavens and wonder at the crescent and the stars. Upon such reflection we are greatly impressed with the vastness of the universe but in our own ordinary life with its seemingly monotony of experiences we are seldom filled with any awe concerning the complexity and bigness of our existence.

Just the other evening there was a fire in our peaceful little village which might have been quite disastrous. We were there and saw the excitement of the scene and the worried face of the landlady as she went gropingly through the smoky rooms.

Just five minutes later we happened to approach and peep in at the windows of Cochran Hall where such joy reigned supreme. Music filled the hall, beauty adorned the scene everywhere and not one face seemed sad but instead all were flushed with a glow of intense pleasure. There among the banqueters we chanced to recognize the daughter of the lady who was then worried by the ravages of flames.

So it is in everything. We live on, experiencing now joy, then sorrow and care. Each comes and goes with the season. Little it is that we know of the troubles and joys of our

own close friends. It all seems more than a riddle as we come and go. We are absolutely unable to comprehend the expanse of the few experiences of our most intimate associates. As the firmament is fathomless in its greatness so is life even in relation to those things nearest us.

Reform for Banquets.

Time is necessary for some reforms. This is true in regard to conduct at banquets. The splendid decorum of the non participants in the class banquet held during the past week was gratifying indeed. It is for years that such a state of affairs has been hoped for. Not the slightest kind of trouble was created to mar the dignity of the big social event of the year for these college classes. Both girls and boys, dressed in their very best with all the beauty of nature and man's genius, assembled and banqueted together with perfect dignity and form. From all reports it was a wonderful event and will be long-remembered, even without the "points" name written upon the program in the memory book of college days.

We are mighty glad that such peace and order can reign at such a time. Really there is no time when devilry brings such discord. It isn't of even fun to try to make trouble when the odds are all in your favor. There can't be so much as a fight for who wants to take such exercise when faced up in a scissor tailed and open-fronted outfit that would serve as a good mark for the kind of an opponent.

It looks like it is all settled. We shall be able to attend the one or two formed social events of the year in proper style and rest easy while here even though we may return to our room to find our mattress in ashes.

Tomorrow Night.

Last fall it looked like a fellow would leave here a pauper should he get out at all if the constant demands for money should continue. Suddenly the death knell ceased and we have all found ourselves fixed again and not much worse for the support which we have given.

One organization suffered seriously while others have prospered. The Young Men's Christian Association failed to arrange its finances and raise its budget early in the year while folks were paying off athletic and class debts. Now it is too late for the faithful few to pay the entire bill. The future with commencement and its festivities is absorbing all. But all can help a little.

Tomorrow night every student has a splendid opportunity to aid in a wonderful work. The reading to be given by Professor Fritz merits the patronage of every one. In the first place the cause for which it is given is good. The Y. M. C. A. is giving it in a final effort to raise its budget. Then the reader himself deserves a good patronage. Professor Fritz gives his services absolutely

free of charge that the association may relieve itself. Our new professor has shown himself worthy in every way—an excellent teacher, successful debate coach and a man with the true interests of Otterbein at heart.

If you have not already made arrangements to attend this program, do so immediately. The college chapel should be filled with enthusiastic listeners.

The Varsity "O" Association.

As an organization for good the Varsity "O" stands for absolutely nothing. For the past few years they have been known only for their barbarous initiation. They have broken away from that in a small measure now but they still count for nothing. Instead of being recognized leaders in all college activities many "O" men are not even strong enough to show enough spirit to train faithfully during a season. So the organization not only is in disrepute but many of its members are not occupying a place which they should.

With a definite purpose this group of men could work wonders in the activities in school. In athletics they could maintain strict training rules and do so with no trouble. They could set an example to other aspirants to better work and thereby make Otterbein teams stronger. In other lines of student life their position as an athlete gives them standing. With this advantage over those about them they could be the controlling forces in the institution and the machine for good. To no other student is there such an opportunity and yet in practically every case these chances are passed by.

The present situation places a challenge to this organization. Otterbein is about to start out upon a new athletic policy. Thus far it is a piece of theory but with the best kind of prospects for success. It will take the support of all and especially of the athletes themselves. To do this the Varsity "O" Association must rally to the front and make a stand for the right.

In times past a banquet and get together meeting was held. These were merely for the pleasure of the occasion. That was a good thing but now we want something more. We suggest a real get-together meeting, a banquet with a spirit for the advancement of Otterbein athletic interests. At this there should be some talks bearing upon the athletic policy adopted by Otterbein, the recruiting of athletic power and the advancement of team standing. These should be instructive as well as entertaining.

It is absolutely imperative that some new life be injected into athletes and athletics at Otterbein before this new system goes into operation. The Varsity "O" Association is the medium for such enthusiasm. The time is here when plans should be made and a spirit stirred up. Will the opportunity go by unheeded or will the wearers of the Tan and Cardinal show themselves worthy of their place and honor?

At the time of the fire at President Clippinger's home the students were severely criticized by many of Westerville citizens for needlessly destroying property. Such comment was to say the least unjust and uncalled for. For the efficiency of the town's fire equipment and department we will just drop this word that the department arrived upon the scene of the fire last Wednesday evening exactly ten minutes after the alarm had been sent in. In the mean time the students had put out the fire and even cleaned up much of the debris. Had it been necessary to rely upon the antiquated equipment and poorly trained fire fighters of Westerville the entire house might have been destroyed.

A challenge is sent out, when there are guards snooping around behind trees and in shadows while a class banquet is in progress it is time some one was putting in some timely hits, even if they have to hurl some clubs.

After chapel meetings are becoming entirely too frequent. True it is that all are busy and that it is difficult to get folks together at other times. However a little effort on the part of those in charge of various organizations should eliminate a great number of these meetings at a time which infringes upon the rights of the college classes.

At last one may sit in the association auditorium and see the speaker without being blinded by the poor lights. For this improvement we are greatly indebted to the Cleiorheatean Literary Society which so generously donated their old chandeliers.

It is about time there was a little excitement around this college town. The small number of victories thus far this year have not produced any celebrations. Why not open up the baseball season with a big rally at which time the rubbish in the dump along the new athletic field may be burned. Such a stunt would improve the appearance of the town and reduce the number of lost baseballs. What do you say about a big student meeting some time this week?

If.

If I knew you and you knew me,
I'll bet we wouldn't disagree;
If we could read each other's hand,
We couldn't fail to understand
That each intends to do what's right
And treat the other square and white.

While business pushes us along
Most things go right, some few go wrong;

Sometimes the fault seems all "out there!"

Sometimes, alas! it's all "right here!"
We'd strighten out the snarls, oh, gee!
When we got tangled, you and me.

Just think how soft our job will be:
I'd square with you and you with me;
Our troubles all would disappear,
There'd be some joy in living here—
A paradise the world would be

If I knew you and you knew me!

—Photo Engraving's Bulletin.

ANNUAL BANQUET A HUGE SUCCESS

(Continued from page one.)

roduced the honorable Edgar Clifton, who presided as toast-master. With words, that came from the heart, Mr. Glen O. Ream, made the juniors feel as welcome as a lily on the desert. Such a welcome as makes one feel like they owned the college came from the lips of the freshman president. Responding in a manner worthy of the junior class, George A. Sechrist came back strong in behalf of his honored classmates. A violin solo the "Legend Op. 21" by Miss Mary Griffith was excellently received; but an encore was wished in vain. Drowning the sorrows of her listeners, Helen Boyce, '19, toasted or rather roasted "Cochran Hall," in an original adaptation of verse and jest. Rising in his magnificent physique, Elmo Lingrel, '17, rendered remarks on "Grapenuts." "My Heart goes out to You," warbled very pleasingly from the vocal cords of Elizabeth Henderson, '19. "Betty" sang well indeed and the company's only dissatisfaction was in not knowing to whom it went out. In calling for extemporaneous toasts, the toast-master used his usual good judgment. Professor L. A. Weinland cracked a few good ones and sat down after rendering thanks for the honor. Reading from notes on a card Charles A. Fritz delivered an extemporaneous address, short and sweet. Stanton Wood followed with a few appropriate remarks. Capping the climax A. W. Neally took everyone by storm, with his usual flow of oratory and ended by a timely talk on Otterbein spirit. Bubbling over with enthusiasm the banqueters rose and sent forth the strains of "Oh We're Proud of Our Alma Mater."

With such a happy ending the merry makers bid farewell to their chosen ones and declared, "the best banquet yet." The pleasant time enjoyed by the Junior class indeed will be a happy memory to the glory of the class of 1919.

FRITZ WILL ENTERTAIN

(Continued from page one.)

band is well known to all on account of its great showing at the Hambone Minstrels.

Such an excellent entertainment is to be given for the benefit of Y. M. C. A. Owing to some peculiar circumstances this noble organization has been unable to stand the strain on its treasury and in order to keep the good work going Professor Fritz kindly consented to do his part. Admission may be gained for the nominal sum of twenty-five cents, while the high school, will have special privileges and may hear the interpretation for fifteen cents. Tickets may be had from the Y. M. C. A. Cabinet officers.

You'll get better service if you tell the clerk you "saw it advertised in the Otterbein Review."

Turner Announces New Cabinet for Christian Association.

After much careful consideration of all actively engaged members of the Young Men's Christian Association the new president, E. R. Turner has selected the following committee chairman.

Devotional—V. L. Phillips.
Bible Study—J. P. Hendrix.
Missionary—L. S. Hurt.
Membership—J. B. Garver.
Finance—H. D. Cassel.
Social—J. C. Siddal.
Music—R. P. Mase.
Employment—Walter Schutz.
House—A. W. Neally.
Intercollegiate—H. R. Brentlinger.
Deputation—G. O. Ream.
Hand Book—A. C. Sidall.

The officers elected by the association are E. R. Turner, president; J. B. Garver, vice president; J. O. Todd, recording secretary; H. D. Cassel, treasurer and H. R. Brentlinger, corresponding secretary.

This cabinet is taking up the association work very enthusiastically. Their work should be fruitful of splendid results both in the life of the college and with the individuals who come under the influence of the Christian Association.

Girls Discuss "Blue Monday."

"Of all the lights you carry in your face, joy shines farthest out to sea."

"If a man is unhappy this must be his own fault; for God made all men to be happy."

"If you ever find happiness by hunting for it, you will find it, as the old woman did her lost spectacles, safe on her own nose all the time."

"Happiness is where it is found, and seldom where it is sought."

"You will find yourself refreshed by the presence of cheerful people. Why not make earnest efforts to confer that pleasure on others? You will find half the battle is gained if you never allow yourself to say anything gloomy."

Estella Reese led the meeting last week on "Blue Monday" and most all the girls found a remedy.

Class Has Mock Banquet.

As a part of their work the class in extempore public speaking enjoyed a banquet on last Thursday morning. Everything was complete except that there was nothing to satisfy the appetites of the banqueters. W. Rodney Huber acted as toastmaster and introduced the following speakers: E. D. Brobst who spoke on the subject "Spades", B. C. Peters speaking on "The Outlook" and G. L. McGee who talked on "Spirit."

Brown Elected Assistant Track Manager to Phillips.

Tom B. Brown was chosen assistant track manager by the Athletic Board at its meeting last Wednesday night. He will help V. L. Phillips who is manager. The work of the track men this year will be greatly increased with the work required in connection with the development of the new field.

The House of Smiling SERVICE

Up-to-the-Minute Merchandise
Hats \$2 and \$3

Neckwear—the largest assortment in
Columbus at 50c

Look Us Over—It will do you good.

The Sherman-Leachman Co.

41 North High Street

Next to Busy Bee

Skilled - Workmen - and
Careful - Proofreaders

Make

Good Printing

The Buckeye Printing Co.

18-20-22 West Main Street

Westerville

Eastman Kodaks and Supplies

Films Developed FREE

Providing prints are ordered.

For 30 days, we will clean your Kodak without charge.

RITTER & UTLEY

The Up-to-Date Pharmacy.

Senior Notice.

Try outs for "Much Ado About Nothing" will be held on Wednesday.

Cecil Bennett is certainly getting absent minded. We are told that he started for the Maring house one day this week and became so engrossed in his thoughts the he "came to" with his thumb on the bell at Cochran Hall.

Have your Soles saved.

Go to
COOPER
The Cobbler.
8 N. State St.

Help the Review, "the best college weekly in Ohio," by mentioning it when buying from advertisers.

COCHRAN NOTES

Alice Hall has disappeared from our ranks. It was necessary for her to go to her home in Dayton on account of illness. We hope to see her back with us soon.

It takes more than snow to hinder a crowd of "husky hikers." One ought to consult the weather forecast before an expedition of such nature is planned in April. Not even Mother Carey knew the hikers went. But beware girls—long distance calls are sure to find you out.

We are always glad to have students from other colleges visit us even if there are not enough pan-cakes for breakfast. Miss Nell Carter from Ohio Wesleyan visited Edna Bright over Sunday.

Third floor is being entertained again by Ruth Drury's music. We weren't expecting Ruth until Saturday but something seemed to draw her back to us on Friday.

Realizing that Dona is a senior the members of the family are taking turns visiting her. Mother Beck made her appearance over this week end. We are expecting to see Mr. Beck next week. Some of Dona's friends entertained at a dinner-party Saturday evening in Mrs. Beck's honor.

Marie Hendrick gave a birthday party for her roommate, Edna Farley, Tuesday evening. Mrs. Farley helped Marie out by sending home-made candy and a birthday cake. The honored guest was Miss Anna Tang, who went back to Oberlin Wednesday morning. We were sorry to see Miss Tang leave us and Catherine Wai has sure felt lonesome.

B.C. Youmans
BARBER
37 NORTH STATE ST.

H. WOLF'S
SANITARY
Meat Market
14 East College Ave.

Students can buy the many
Articles they need for a little
LESS money, at the

Westerville Variety
Store

C. C. KELLER, Prop.

Vida Wilhelm's room was the scene of a very sumptuous push Friday evening. About twenty-five girls enjoyed the fine eats that Vida served. Miss Ethel Cathoun, from Vida's own home town was the guest for whom the occasion was planned.

Rev. and Mrs. E. E. Burtner were the Sunday dinner guests. Rev. Burtner lives up to the reputation of a preacher for he enjoys a good and "prolonged" Sunday dinner.

Mrs. Van Gundy visited her daughter Esther this week.

A number of the girls living in town enjoyed an April Fool party at the home of Lois Adams on North State street Friday evening. Some were fooled into eating salt for sugar and some jumped four inches thinking it to be four feet. As there were no dormitory restrictions over the crowd, it is needless to say that it was nearing Saturday when they left for their homes.

Choir Will Give Cantata.

"The Seven Last Words" a beautiful sacred cantata by Theodore Dubois will be given by the chapel choir of forty voices on Sunday evening at seven o'clock under the direction of Professor Bendinger. The chorus sings the different ensemble parts with splendid effect. The soloists are Lucile Blackmore, Blanche Groves, F. W. Kelser and A. R. Spessard. A silver offering will be taken for the benefit of the choir fund pledged for the new church.

LITERARY.

Programs for Next Sessions.

Philaethea.
Election Session.
Philomatheia.
Open Session.
President's Valedictory.
The Supremacy of Man—L. T. Lincoln.
Music—Philomathean Glee Club.
President's Inaugural.
Retribution—Milton S. Czatt.
Chaplain's Address.
Literary and Education—W. A. Kline.

Eulogy, Voltaire—W. A. Maring.
Music—Philomathean Glee Club.

Cleiorhetea.

Part I.
Piano Solo—Edna Farley.
Vocal Solo—Elizabeth Henderson.
Novellette—Audrey Nelson.
Piano Duet—Ella Wardell and Alta White.

Part II.

Violin Solo—Mary Griffith.
Piano Solo—Alice Ressler.
Reading—Ruth Conley.
Vocal Solo—Mary Baker.
Piano Solo—Hulah Black.

Philophronea.

Essay—Principles of Permanent Peace—D. C. Mayne.
Paper—The Economical Value of Birds—G. L. Glauner.
Debate, Resolved, That the Unicameral System should be substituted for the Bicameral Legislature in Ohio.
Affirmative—V. L. Phillips.
Negative—E. L. Baxter.

Western Reserve University

SCHOOL OF MEDICINE

ONLY MEDICAL SCHOOL IN THE CITY OF CLEVELAND

- ¶ Admits only college men and seniors in absentia.
- ¶ Excellent laboratories and facilities for research and advanced work.
- ¶ Large clinical material. Sole medical control of Lakeside, City and Charity Hospitals. Clinical Clerk Services with individual instruction.
- ¶ Wide choice of hospital appointments for all graduates.
- ¶ Fifth optional year leading to A. M. in Medicine.
- ¶ Vacation courses facilitating transfer of advanced students.
- ¶ Session opens Sept. 28, 1916; closes June 14, 1917. Tuition, \$150.00.

For catalogue, information and application blanks, address
THE REGISTRAR, 1353 East 9th Street, Cleveland, Ohio.

We now have the 3A AUTOGRAPHIC KODAK SPECIAL with

Kodak Range Finder

making it impossible to misjudge distance.

Price—\$66.00

Columbus Photo Supply

75 East State St.
Hartman Bldg.

RALSTON SHOES

Need no introduction. The best \$4.00
and \$4.50 shoes on the market at

The McCleod Shoe Store
6 South State Street

Every Department

of College Life
is featured in

The Otterbein Review

G. R. MYERS, Cir. Mgr.

H. E. MICHAEL, Asst.

ALUMNALS.

'14. E. H. Dailey who is in charge of the Young People's work of the Anti-Saloon League is in Iowa at the present time conducting the advance work of one of the leading prohibition speakers in that state.

'14. Miss Ila Grindell is the private secretary to Mr. Ernest H. Cherrington the managing editor of all Anti-Saloon League periodicals. Miss Grindell is gathering material on the beginning of the prohibition movement in each of the forty-eight states of the union. This information will be used by Mr. Cherrington in a set of books being written on the foundation and growth of prohibition in America.

'15. J. R. Parish who is teaching Chemistry and Agriculture in the high school at Auburn, Indiana, was in Westerville last Thursday and Friday. He was unable to spend the spring vacation at his home in Bowling Green, Ohio, on account of the small-pox epidemic at that place.

'92. The chapel period on Friday morning was occupied by Mr. Nolan R. Best of New York City, where he is editor of "The Continent."

'90. Bishop G. M. Mathews was the speaker at the Cash Day services April second in the Watt Street Church, Chillicothe, Ohio. A splendid day is reported with full pledges received for the entire amount of the general budget. Rev. A. Orr is pastor of this church.

'05, Ex '09. Rev. W. E. Ward and Rev. R. A. Powell were among the speakers at Anniversary day of the Somerset U. B. Church, Toledo, Ohio. This church is only one year old and has 140 members.

'10. Lillian Scott, who is teaching in the High School at Pickerington, Ohio, visited at the Karg residence in Westerville over Sunday.

'13. Miss Pauline Watts, graduate of the Conservatory of Music, was married to Mr. Theodore Beal, Saturday evening, April first at the home of the bride's parents, Mr. and Mrs. C. E. Watts of South Grove street. They will reside at 11 Chittenden avenue, Columbus, Ohio. Mr. Beal is a student in the Agriculture College of Ohio State University.

'14. Katherine Karg, a teacher in the Grandview High school spent the week end at home.

'13. Mrs. Roscoe H. Braug (Mary Brown) of Westerville, was hostess at luncheon, Wednesday, to several former college friends who are now living in Columbus. They were Mrs. Chas. F. Sanders (Ruth Detweiler) '12, Mrs. S. J. Smith (Louelle Smith) '10, Mrs. Munk (Hazel Bauman) '11, and Mrs. Horace B. Drury (Ruth Williams) '10.

'14. H. E. Durant is engaged in work among the boys with the Y. M. C. A. in Lincoln, Nebraska. While in Ohio recently he visited with many of his college friends. He reports much success and joy in his work.

'15. Paul E. Zuerner, teacher of German and Latin in the high school at Terra Alta, West Virginia, reports a successful basketball season and an excellent outlook for baseball. Mr. Zuerner coaches athletics in addition to his teaching. He spent Friday night with friends in Westerville.

'97. Rev. Chas. E. Byrer of Springfield, Ohio, rector of an Episcopal church, was one of the speakers at the Men's Noon Lenten Meetings at Columbus last week.

'97. Milton H. Mathews, president of the Thomas Manufacturing Company, Dayton, was among the speakers at the meeting of the Ohio Past Masters' Association held at Dayton, Ohio last Saturday.

'10. Saturday's Columbus Dispatch gives a brief review of scientific management, "A History of Criticism" by Horace B. Drury. Dr. Drury graduated from Columbia University in 1915 and is now an instructor in economics and sociology in Ohio State University.

Tennis Practice Starts.

The recent warm spring sun has been the signal for outdoor tennis practice and the enthusiasts are making the most of the favorable weather. Four men are now out and the indications are for a team equally as strong as the one last year. The present prospectives are Ross, Bercau, Ressler, and Senger and already they are exhibiting splendid form.

Tennis in general bids fair to be very popular this spring and soon those delightful four o'clock "love-sets" will be in evidence. Girls! it is almost time to take a racket.

"Government of Eastern Cities" text at Bender & Rapoport Adv.

Delegates to the I. P. A. convention and Otterbein students will hold a banquet at the Presbyterian church on Saturday evening.

Kibler Clothes
For Young Men

are the kind of clothes that look and wear and feel like they have cost twice the Kibler price.

33 Stores One Price the Year 'round

KIBLER

\$9.99 Store
20 West Spring

\$15.00 Store
7 West Broad

BOYS

Those Royal Spring Suits

are just what the college man wants, and the prices are right

\$16, \$18, \$20, \$22, \$25, \$27, \$30, \$35

Brane Dry Goods Company

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

We Thank the Senior Class

For again favoring us as their
CLASS PHOTOGRAPHER

It shall be our endeavor to please all of you. We also trust there will be many other members who may want photos at this time.

THE OLD RELIABLE

Baker Art Gallery
COLUMBUS, O.

State and High Sts.

See our special representative for prices.

A. L. GLUNT.

LOCALS.

At Pemberville, the little town of the Germans, the members of the glee club had the pleasure of meeting C. S. Harkness, '15, who is teaching successfully in that place. "Harkie" as we know him sends his best to all, especially Neva. He will begin graduate work at Ohio State this summer.

Get Holeproof sox from E. J.—Adv.

Everybody out to the opening of the varsity baseball season next Saturday.

A. Wayne Neally attended the marriage of his sister, Irene to Mr. Archie Williams of Marion last Saturday at the bride's home. Irene is well known at Otterbein, as she visited Annette on various occasions.

Holeproof sox, 6 pair guaranteed six months. E. J. Norris.—Adv.

At a meeting of the Athletic Board last Wednesday the assistant baseball manager was instructed to arrange a schedule for the second team. This will add zest to the varsity and will give the seconds something to work for. The schedule will be published soon.

A few of the Glee Club primpers and lady fussers delayed the concert at Bowling Green for half an hour, which caused quite a lot of anxiety.

Ladies' street shoes and oxfords, the white soles. E. J. Norris.—Adv.

Quite a lot of excitement was caused last Wednesday night, when "Wibs" and John's bed burned up. The cause is not known and never will be. Some say spontaneous combustion; but Professor Weinland says not. Very little damage was done and the worry will soon pass over.

All members of the Choral Society out for practice tonight at six o'clock in Lambert Hall.

Come in quick and be measured for that Easter suit. E. J. Norris.—Adv.

F. F. Recob will lead the meeting of the Volunteer Band tonight at eight o'clock in the tower room of the Association building.

Choir practices are being held in the new church. The organ has been installed. Rehearsals are being held with the organ in preparation for the special music given on Dedication Day, Sunday, April 30.

New Lights Installed.

For many years the need of new lights in the auditorium of the association building has been felt. A few weeks ago it was agreed by the cabinets of the Y. M. C. A., Y. W. C. A. and C. E. Society, each acting separately that new lights should be installed. Two beautiful chandeliers, the gift of the Cleiorhetean Literary Society, bearing a total of seven 40-watt lights illuminate the auditorium in a very pleasing manner. They set the hall off well and add materially to its beauty.

Open Session Suits pressed, 50c. Subway at Brane's.—Adv.

Prominent Alumnus Passes

Away at Columbus Hospital.

Chas. E. Bonebrake, '82, one of the oldest and most prominent newspaper men in Columbus, died at the Lawrence hospital last Friday at three o'clock following an operation. He had been in failing health for sometime and was taken to the hospital for observation a week ago last Tuesday. An operation was decided upon but it was not completed as it was plain that the case was inoperable. Both pneumonia and peritonitis has developed.

Mr. Bonebrake was born in Westerville, August 13, 1857, and remained a resident of this place the greater part of his life, moving to Columbus only a few years ago. He was educated in the Westerville public school and graduated from Otterbein in the class of '82.

He became connected with the editorial staff of the Ohio State Journal immediately after his graduation from college. With a few short intervals he was continuously employed by that paper until 1896, when his brother, L. D. Bonebrake, was elected state school commissioner, and appointed him as his chief clerk. He held this position through the two terms which his brother served.

In 1884 he married Miss Anna Blaser of Columbus. Mrs. Bonebrake died six years ago. They had one child who died, but later they adopted a child, Chas. E. Bonebrake, Jr., who survives. He is also survived by two brothers, L. D. Bonebrake, now of Indiana, and W. M. Bonebrake of Columbus.

By the death of Mr. Bonebrake Otterbein has lost another of her loyal alumni.

Funeral services were held at the residence on East Rich street Saturday evening at 7 o'clock and the body was taken to Waverly for burial Sunday morning.

Men Disguise and Attend

Girl's Masquerade Party.

Cleiorhetean senior girls were greatly surprised last Friday evening when Henry Bercaw and Clarence Richey were found at the masquerade party at the Coblenz home on West Home street. The gentlemen were dressed as girls and were not recognized for some time. One girl was caught sitting in Richey's lap. The girls took the joke in a very happy fashion and the boys left in a very peaceful manner.

Mission Class Postponed.

The Senior-Junior Mission Study Class, taught by Professor Fritz, will postpone its second meeting to Wednesday, April 12, at 7 p. m. This action is necessitated by the reading of "Hamlet" by Professor Fritz on Tuesday evening. The class, which meets in Dr. Jones' room, will discuss the second chapter of "Our Church Abroad" at the next meeting.

Get measured now for your white serge pants. E. J. Norris.—Adv.

Smart New STYLES

SAME OLD QUALITY

One glance at our windows will convince you that we have the style you are looking for. Price, \$3.50 to \$8.00.

The Walk-Over Shoe Co.

39 North High St.

Columbus, Ohio

Rackets, Tennis Balls, Bats, Gloves,
Mitts and Society Stationery

at the

University Bookstore

DRINK *Coca-Cola* 5¢ IN
GENUINE BOTTLES

WHERE EVERYBODY LIKES TO BUY PIANOS.

Heaton's
MUSIC STORE

231 NORTH HIGH STREET

GOODMAN BROTHERS
JEWELERS

No 98 NORTH HIGH ST.

AETNA-IZE,
means "Safety-First"

A. A. RICH
Agent

Read the advertisements in the Otterbein Review.