

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

3-15-1915

The Otterbein Review March 15, 1915

Archives

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

Part of the [Higher Education Commons](#)

The Otterbein Review

VOL. VI.

WESTERVILLE, OHIO, MARCH 15, 1915.

No. 23.

SEASON SUCCESSFUL

Six Victories and Three Defeats
Show True Calibre of
Varsity Five.

"CHUCK" HIGH SCORER

Last Few Games Won At Fast
Pace—Two Players Lost
By Graduation.

Another season of basketball has flitted away into the dim distance leaving as a memory a splendid record of six victories out of nine scheduled games. In addition to this worthy record the management is able to turn over a neat profit to the athletic treasury, a fact in itself not often recorded in the annals of Otterbein athletic history. Unusual turbulencies marked the beginning of the season, but the storm calmed and the schedule ended in a most congenial fashion. The team distinguished itself by winning on foreign floors as well as on the local one. Otterbein teams heretofore have been exceptionally weak in this one particular and seldom were they able to bring home the majority score.

Otterbein's five tapped the season January 10 on the local floor. Capital University was the foe, indeed we might say a deadly foe, for she came to Westerville seventy-five strong, facing a long line of defeats from Otterbein in the past, and she took a hard, close game from our five by a score of 31-26. Such a start was rather discouraging but we had to grin and bear it. The team apparently outpassed the Capitalites but some how they could not connect with the basket. But we are not here to make excuses for what we lost and haughtily boast of what we won.

Two weeks later the team broke even on a northern trip, winning from Kent Normal 56-5, and losing to Wooster 28-33. The Kent Normal combat, if it is worthy of being called such, proved a farce, the losers making but one field goal during the en-

(Continued on page five.)

OTTERBEIN'S 1915 VARSITY.

Reading from left to right—Top row: W. R. Huber, manager; L. J. Kuder; G. A. Sechrist; R. A. Watts; R. F. Martin, coach. Lower row: C. M. Campbell; R. W. Moore; S. R. Converse, captain; C. E. Lash; C. W. Schnake.

SENIORS WIN

Class of 1915 Lands Interclass Championship For Third Time.

The class series wound up Saturday night with a rousing good game between the two top-notchers, seniors and sophomores, which the upper-classmen captured 20-16. The present champions have claimed this basketball honor for three consecutive years. The game was hotly waged from the start and at no time were the teams separated by a margin for more than six points. The uproar of enthusiasm at times flooded out the trill of the official's whistle.

At the start speed was thrown in on high and not much change was noted until some of the less endurable showed signs of flagging. The seniors started the scoring with a foul and a little later a field goal. Soon the "Sophs" evened up and then nip and tuck was the game. Both fives fought stubbornly and the score rose slowly. Guarding was close and floor work carefully watched. So close it was that the half ended but one point in

(Continued on page four.)

JUNIORS READY

Annual Junior Theatrical Is Scheduled For Friday Evening.

On Friday evening, March 19, at 8:30 o'clock the junior class will present the college comedy, "At the End of the Rainbow." All is in readiness for this great production which promises to be the very best seen here in Westerville for some time. Every one interested in Otterbein should see this play. We predict two hours of the very best kind of pleasure that can be enjoyed in Westerville at any time.

Tickets may be ordered by mail at Williams! They can be had on and after Thursday morning at this most popular place in town for the price of twenty-five cents for general admission and ten cents extra for reserved seats.

The scenes of the play are located in a college town. The students are practicing for a football game with a rival college team and much interest in the outcome is shown. It develops that Douglas Brown, a football expert from another college, is in town on business connected with his father's estate, and to distract

(Continued on page two.)

ATTEND RECITAL

Usual Large Audience Is Greatly
Pleased By March Program
of Conservatory.

VOCAL NUMBERS ENJOYED

Violin Trio and Piano Quartet
Are Special Features of
Monthly Musical.

The March recital of the Conservatory of Music last Wednesday evening was in many respects the best of the year up to this time. The program began as usual, with a piano quartet, a part of the overture from Goldmark's opera, "Sakuntala." The section was beautiful and very well played.

Miss Hazel Spangler's piano solo, "A La Polonaise," by Atherton, was a very interesting number, as a polonaise usually is because of its peculiar rhythm, and Miss Spangler is to be congratulated upon her playing of it, for the difficult passages were clean and clear cut throughout.

Mr. Roby deserves merit for his rendering of a song written almost three centuries ago. His solo was Carissimi's "Vittoria mio Care." and it was very interesting from the educational as well as the aesthetic standpoint. Miss Ina Epley's piano solo, "Serenade," by Knoelling pleased the audience, for it was familiar to

(Continued on page five.)

Notice.

The Prohibition Oratorical contest will be held Wednesday evening, March 17 at 8 o'clock in the college chapel. This promises to be the very best kind of a contest. It is of exceptional interest and importance for the winner of this event will represent Otterbein in the state contest which will be held at Ohio State during the last week in April.

Doctor Russell will preside at this contest and special music will be a feature of the program. No admission fee will be charged. Every one should attend.

Y. M. C. A.

"For What Am I Fit" Opens Vast Discussion For Men.

The Young Men's Christian Association was addressed last Thursday night by Mr. A. W. Clutch, a well-known lawyer of Columbus. Mr. Clutch while in college was in the class of the present Governor, Frank Willis. He told several anecdotes which related to his early relations with the governor. His talk centered around the question "for what am I fit." This he developed by various incidents about people of all classes, with whom he has come in contact during many years of law practice.

"No creation of God can sink so low or rise so high as man, except women." We each have a place to fill in the world and if we do not come up to what we ought to be we are traitors to God. Even college men, who have had so much better opportunities than the average person in this country, is liable to go astray, and when he does go wrong he becomes worse than the illiterate crook for he is not so easily handled. Men of every occupation have great opportunities for doing good. Although many people look to lawyers only when they are in trouble and consider them political schemers and grafters of the first stripe, they usually have just as many opportunities to do good work as any other specialist. Their clients must take them into their confidence and tell them things which they relate to no one else. On the other hand, no one has a better chance to become a rascal than the lawyer. Dishonest politicians and grafters are always on their heels trying to get them to do something to further their selfish interests. "For what are we fit." We are fit to see that wrong wherever it appears and blot it out.

The value of any structure or life depends very largely upon the character of the foundation laid. We must expect to endure many hardships and undergo many crises. There are those in all paths of life who fail when the crises come. The foundation determines the superstructure. Thorough preparation is the key-note of success in any line. The lawyer wins who

makes the most extended study of the case, before the trial. In life just as on the track, the first step may win the victory. Be ready!

JUNIORS READY

(Continued from page one.)

attention enters college. Phyllis Lane induces him to play with the team at the request of the captain, a love romance being created thereby.

Robert Preston, a lawyer, secretly loves Marion Dayton, his ward, and she reciprocates. He intrusts the combination of his safe to her and tells her of a packet of important papers lying therein. Louise Ross and her mother, Mrs. Brown, stepmother of Douglas, learn that a second will disinheriting them has been found and is among the papers in Preston's safe. They plot to obtain possession of the documents at a mask ball given by Marion. Louise wears a costume identical with that of Marion's, deceives Preston, learns from him the combination of the safe, obtains the papers by the aid of Jack Austin, unaware of the fact that the original packet has been removed by Preston and other documents substituted. The "Imp," a girl student, sees and recognizes her.

Preston enters and recognizes Jack, who is assisting Louise in the belief that she is Marion, and convinced that Jack meditates robbery, upbraids him, Marion enters and comprehending the situation as she fancies, she shields Jack by assuming the guilt. Her innocence is finally established by the "Imp." who exposes Louise. Meanwhile Douglas wins the game for the team and realizes that he loves Phyllis, but when he learns that she has trifled with him he becomes cool. This, however, passes away and happiness follows.

When Marion's self-sacrificing effort to save Jack is brought to Preston's attention through the exposure of Louise's duplicity, he discovers that he loves her and their dream of the pot of gold at "the end of the rainbow" is happily realized.

He—Be candid, and tell me when you want me to go.

She—It's a couple of hours too late for that.—Ex.

OBSERVE DAY**First Anniversary of Securing \$100,000 Endowment Comes Wednesday.**

Next Wednesday, March 17th, will mark the first anniversary of the securing of the \$100,000 for new endowment for Otterbein. As will be fresh in the memories of students who were here last year the significance of this movement centered in the following facts: First, that it was secured in a period of seven or eight months time; second, that it became productive from that date, and that over one-third was paid in cash, the balance in interest bearing notes. Considerable of the interest on the first year has already been paid.

The chief value, however, was in the new confidence established among the constituency and in the outside world. Perhaps no event in the history of the school, unless it may have been the debt raising campaigns, has been so inspiring and productive of permanent results.

The endowment effort is being continued for the complete \$500,000. Some tentative pledges have been made and considerable encouragement extended by others. Two difficulties however, face the administration in securing money, the first is the stringency of the money market at the present time, and the second that the ready givers responded to the appeal last year.

A modest but fitting observance of the anniversary of the event will be held in the chapel exercises on Wednesday morning.

"Preps" Win.

In the preliminary contest last Saturday night the academy team defeated the juniors 17 to 10. The game did not attract very much interest for every one was waiting the championship struggle between the seniors and sophomores.

The juniors were the first to score when "Bones" caged the ball from the middle of the floor. The "Preps" so on gained the lead which they held throughout the game. For the junior team, Sanders and Senger played the best game, "Bones" playing the floor while Senger played a great defensive game. Cook and Reese were heavy scorers for the preps.

Will Give Concert.

A great surprise is in store for those who hear the concert which will be given by the Otterbein Band on Thursday evening, March 25 in the college chapel. Up to this time the band has played only marches in public but they have a real concert program in readiness consisting of popular classics, selections from "Faust," "Prince of Pilsen," popular numbers, solos, duets and quartets. The band will consist of more than twenty players and they are real musicians. This concert should be of special interest because it is the first program of its kind ever to be given here by local talent.

Every one should patronize the band on the occasion of their first concert. They have furnished music at all college events when asked and all this has been gratis. The band is one of which every student may feel proud and there is no better way to show a little of this than by coming to their concert, Thursday, March 25.

Class League Standing.

	W.	L.	Pct.
Senior	4	0	1000
Sophomore	3	1	750
Academy	2	2	500
Freshman	1	0	250
Junior	0	4	000

MARLEY

2 1/2 IN. HIGH

ARROW COLLAR

CLUETT PEABODY & CO. TROY, N.Y.

The best in Cold Creams and Face Lotions for rough skins at DR. KEEFER'S.

TRUSTEE DIES

Reverend H. J. Ficher of Baltimore Passes Away As Result of Operation.

Reverend Mr. H. J. Ficher, pastor of Otterbein Memorial Church, Baltimore, Md., who has been a member of the board of trustees of Otterbein University for the past five years died in the Johns Hopkins hospital in Baltimore Sunday, March 7.

The burial took place at Cincinnati on Wednesday from the First German Church. President Clippinger represented the University at the funeral and took part in the exercises.

Mr. Ficher died as a result of an operation performed for the relief of a painful abscess on the brain.

Mr. Ficher has always been a member of the Ohio German Conference, having served as pastor at Batavia, Dayton, Cleveland, Cincinnati and Baltimore. He was a strong preacher, and a consistent advocate of higher education and served faithfully as a member of the board of trustees. He was in his fiftieth year when he died. He leaves a wife, two sons and two daughters to mourn their loss.

Otterbein University extends to the bereft family its prayers and sympathy in their hour of grief.

Committees Meet.

The finance commission, council of administration and other important committees of the South East Ohio Conference will meet at Westerville next Monday, March 15th, at 9:30.

The college will act as host and will serve a dinner to all these men and others who will be present for an afternoon session, at 12:00 o'clock.

The college quartet will furnish music at the noon hour, and at one o'clock there will be a joint session of the special committee appointed by the South East Ohio conference with a number of prominent laymen to consider plans for the raising of money for the chair of Agriculture and Rural Life.

The college executive committee will meet either Monday or Tuesday for the consideration of important college business.

Will you be "At the End of the Rainbow?"

Y. W. C. A.

Gentlemen Favor Young Ladies With Convention Reports.

The regular meeting of the association was led this week by Edna Bright, and the subject was "Bound, hand and foot." After her scripture lesson, part of the story of Daniel, Mr. Potts and Mr. Manongdo gave reports from the National I. P. A. convention which was held in Topeka, Kansas, during the Christmas vacation.

The I. P. A. was founded fourteen years ago by D. L. Caldwell, then a student in Columbia University. Since that time it has grown wonderfully and the aim now is to carry it into every college in America. They need ten thousand college men and women who will dedicate their lives to destroying the liquor traffic. There are many fields for this work and one field is education. Many colleges now offer regular courses in scientific temperance, either required or elective, and ignorance is no longer an excuse for indifference to this great national issue. Some of the ideas from the great speakers of the convention were these, "We are born into a world full of trouble, and not to play the full part of a man or woman is to play the coward. Our duty is to make the world better. Some people think we have a Christian nation. We never had a Christian nation as long as we tolerated slavery and we never will have one while we tolerate the liquor traffic."

The general opinion is that the only remedy for this great evil is the ballot, and this includes the ballot of women as well as men. The evil influences the whole nation and it will take the whole nation to eradicate it. All business men agree that they get prosperity only when they employ sound minded, temperate employees. One remedy is substitution. Most of the criminals in the penitentiary are workmen who have not enough enjoyment in life and resort to drink as a recreation. They need athletic grounds, clean amusements, and libraries, and if they have all these to enrich the leisure time of their life, they will have less cause to drink.

"Po white trash," is the sub-

Pictures Become Warped

Unshapely, and soon lose their attractiveness unless you have them properly framed. With our great variety of styles and our superior workmanship, we are sure to please you.

The Culver Art & Frame Co.

North State Street, Westerville, Ohio

**The Very Best Insurance
For the Least Money. A. A. Rich, Agt.**

Try the Good, Home Cooking at
White Front Restaurant

ject for next week and the leader is Mary Pore.

Presidents Meet.

The conference of newly elected presidents and vice presidents of Ohio college Young Men's Christian Associations was held at Denison University, Granville, Ohio, March 5-7. The majority of Ohio colleges were represented at this convention by one or two delegates. National and international Young Men's Christian Association men were present including Doctor J. Lowell Murry, Doctor C. D. Hurrey and Mr. Paul Micon, all of New York. Among the other speakers were Doctor Walker of Ohio Wesleyan University, Doctor Palmer and Reverend Mr. McCormick of Columbus. Mr. J. E. Johnson, State Secretary of the College Young Men's Christian Associations presided at all sessions.

Practical, was the one word that could be will applied to the convention. Dr. Walker in the first session congratulated the men on their new responsibilities. Speaking to the delegates he said: "God has called you and you must not fail Him." He then proceeded to outline some of the duties and opportunities of the Young Men's Christian Association president and cabinet members.

**BETTER
AND
NEATER
PRINTING**

Than Ever Before.

**The Buckeye
Printing Co.**

18-20-22 W. Main St.
WESTERVILLE, O.

Play Ball!

Everything for the national sport—Bats, Gloves, Mitts, Balls, Etc.

BALE & WALKER

The Otterbein Review

Published Weekly in the interest of Otterbein by the

OTTERBEIN REVIEW PUBLISHING COMPANY,
Westerville, Ohio.

Member of the Ohio College Press Association.

Homer B. Kline, '15, Editor
James B. Smith, '15, .. Manager
Assistant Editors.

W. K. Huber, '16, . . . First Assistant
R. M. Bradfield, '17, Second Assistant
Editorial Staff.

R. W. Gifford, '17, . . . Athletics
D. H. Davis, '17, . . . Locals
C. E. Gifford, '18, . . . Alumni
Edna Miller, '17, . . . Cochran Notes
M. S. Caatt, '17, . . . Exchanges
Business Staff.

H. D. Cassel, '17, . . . Assistant
Circulation Staff.

J. R. Parish, '15, . . . Manager

Address all communications to Editor
Otterbein Review, 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

"He who reads history learns to distinguish what is local from what is universal; what is transitory from what is eternal; to discriminate between exceptions and rules; to trace the operation of disturbing causes; to separate the general principles, which are always true and everywhere applicable, from the accidental circumstances with which in every community they are blended, and with which, is an isolated community, they are confounded by the most philosophical mind. Hence it is that in generalization the writers of modern times have far surpassed those of antiquity."

—Macaulay.

The Knocker.

The knocker has been the subject of many previous editorials from the pens of many editors. He has been immortalized in everything from iambic pentameter to blank verse. And yet, in spite of the constant repetition of his repellant and nauseating qualities, he seems to have become a figure, ever present in our modern society. Every community has its knocker, a person who does not agree with anything or anybody.

Otterbein is not an exception in this matter. In fact last week seemed to be a sort of gala occasion for our own particular fac-

tion of hammer-wielders. They knocked everything from "prexy" down to the way the janitor scrubs the floor. Nothing suited them and as far as they could see Otterbein University was "going to the dogs."

Take our advice, knockers. "Beat it, while your shoes are good!" If you don't like the way things are run around here, go some place else. Certainly we don't need you to conduct the affairs of this school and it is an even bet that we wouldn't miss you. Remember that almost all the students are back of the administration and those in authority. If you can't boost with the bunch, just quietly eliminate yourselves without any noise.

About the only joy the editor of a college paper has, who is not even given credit for his editorial work in the English department, is the fact that his burdens will be taken up by the new staff in time for him to hustle around and earn enough money to buy a new straw hat.

* * *

Heretofore we have always considered it right and proper for "butterflies" to die in the fall but rumor has it that several Otterbein species have reversed the eternal order of things and now pass through that calamitous process in the spring.

A Battle Cry.

Give me a battle to fight,
Worthy of courage high,
There let me prove my right
Or let me striving die.
What of the weak who fall?
What of the danger rife?
I am in love with it all—
I am in love with life!

Heroes are common clay,
Conquerors are but men;
Courage has blazed their way,
Courage will win again!
Will makes the man a god—
Then shall I shirk the strife?
Better beneath the sod—
I am in love with life!

Weaklings the combat are fleeing
Cowardice leans on time;
Strength is the glory of being,
Love makes our strength sublime!

On with the battle of might,
Brave hearts for drum and fife!
Glorious is the fight—
I am in love with life!

—Lee Shippey.

SENIORS WIN

(Continued from page one.)

favor of the sophomores, the score standing 10-9.

The seniors came back strong in the second period and started scoring shortly after the whistle blew. Little by little the '15 men crawled ahead; the "sophs" encouraged by an occasional goal, put in their besticks, and as the game progressed it took on more of a rolly-polly nature, players on both teams finding themselves occasionally dropping to the floor. Time out or rest periods were called several times during this half. With five minutes to play the score favored the seniors, 20 to 14. After the "Sophs" had counted one more goal, the leaders took to the defensive and held the second year men scoreless, during the rest of the game.

"Red" Gammil was the efficient referee of the contest. "Red's" refereeing has been a feature of the interclass series. He has displayed wonderful ability, handling the teams like a veteran. His work in this game was especially commendable.

Summary.

Seniors	Goals	Fouls	Total
Daub, rf.	1	4	6
Zuerner, lf.	0	0	0
Bronson, lf.	4	0	8
Kline, c.	1	0	2
Garver, rg.	0	0	0
Arnold, lg.	2	0	4
Totals.	8	4	20

Sophomores	Goals	Fouls	Total
Garver, rf.	2	2	6
Meyers, lf.	1	0	2
Walters, c.	4	0	8
Neally, rg.	0	0	0
Turner, lg.	0	0	0
Totals.	7	2	16

Referee—Mr. Gammil of Otterbein.

Time of Halves—20 minutes.

College Association Will Meet.

The Ohio College Association will meet at Ohio State University, Columbus, on Friday and Saturday, April 2 and 3. The meeting of the College Presidents and Deans will be held at the same place on April 1. An interesting program has been arranged and a large attendance is expected.

"Bud" Gilbert had a push with what was left of her box from home after the girls had sampled it enroute from the post office.

The University of Chicago

HOME STUDY

In addition to resident work, offers also instruction by correspondence.

For detailed information address

2nd Year U. of C. (Dis. H) Chicago, Ill.

WELLS
THE
TAILOR

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

B. C. Houmans
BARBER
37 NORTH STATE ST.

We Develop Your
Roll Film FREE

PRINTING

ENLARGING

1 1/2 x 2 1/2	3c each	5 x 730c
2 1/4 x 3 1/4		6 1/2 x 7 1/240c
2 1/2 x 4 1/2		8 x 1050c
3 1/2 x 5 1/2	4c each	10 x 1260c
4 x 5	5c each	11 x 1475c
		14 x 17\$1.00

Post Cards. 5c each

All Work GUARANTEED
"As Good as the Best"

The Capitol
Camera Company
25 E. State St., Columbus
Next Door to City Hall.

W. M. GANTZ, D. D. S
Dentist
17 W. College Ave.
Phones—Citz. 167. Bell 9.

John W. Funk, A. B., M. D.
Office and Res. 63 W. College Ave.
Physician and Minor Surgery
Office hours—9-10 a. m., 1-3 and 7-8 p. m.

"HOLEPROOF"
Guaranteed Hosiery.
IRWIN'S SHOE STORE
6 S. State.

ATTEND RECITAL

(Continued from page one.)

many, as it has appeared on recital programs before.

We wish to commend Miss Iva Harley upon her singing of that much abused but much loved aria from Saint Saen's "Samson and Delilah"—"My Heart At Thy Sweet Voice." Everyone thoroughly enjoyed it, and Miss Harley's voice and hard work showed up to much better advantage than ever before. Mark Andrew's "Serenade," played by Miss Elizabeth Richards, was beautiful, and pleased everyone. The piano duet, "Rondo Militaire" by Bohm, given by Miss Marie Wagoner and Miss Bertha Corl, was splendid. The girls showed very finished work and sympathy in playing together which is very hard to acquire. Miss Mary Griffith played a violin solo, "Adoration" by Bowski, in her usual good style, and those who attend the recitals here know what her usual good style means. The selection is a lovely thing and everyone who heard was delighted with it.

In her solo, "Night Time," by Florence Clark, Miss Ruth Brundage showed the ability to sing songs of a heavier character than she has formerly used. Her mastery of this song marks a great improvement in her voice since last year, and she is greatly to be congratulated upon the way in which she gave it.

The next piano solo marks, in one sense, the beginning of the commencement recitals. Miss Tressa Barton will receive a diploma in piano this year, and the Naprawink "Scherzo, Op. 48, No. 2," which she gave in this recital, is a part of her repertoire which she has prepared for her graduation. She played very well, and is to be congratulated, for in addition to its difficulty of technic, this Scherzo is hard to memorize.

Miss Powell's solo "Q Don Fatale," by Verdi, contained a very beautiful aria and she sang well. The violin trio made a big hit at the end of the program with a double number, "Valse Lente" and "Berceuse," both by Dancie.

The vocal numbers in this recital were especially good, these, with Miss Barton's graduating number, the string trio and the piano quartet made it a program to be remembered.

SEASON SUCCESSFUL

(Continued from page one.)

tire game. But when the boys shifted to Wooster the next evening they found a proposition as tough as dormitory pie crust and about as indigestible, in contrast to their recent Kent frolic. Wooster put up a hard game and although Otterbein gained considerably, in fact out-played them, during the last half, we were unable to overcome the first half advantage.

The team was, from all reports and outward appearances, walking on two crutches and a cane when it left Westerville the next week on another northern trip of two games. Some thought it a better representation of a "Soldiers' Home" five than of a live college squad. Saturday morning a telegram on "Willie's" win told briefly of a hot 34-26 victory over Heidelberg. Some of the brilliant forecasters stood blankly by with hanging heads and troubled brow wondering how such a thing could happen. These same onlookers got an awful setback Sunday morning when they read how Otterbein had trampled Ohio Northern 33-29.

Poor little Antioch next faced our "remodeled" team and they found it worse than a horned blizzard intermingled with huge hail stones. 69-34 shows something of the rate of the gale that struck them.

At this juncture of the season the Belmont Athletic Club of Ohio State was brought to Westerville to keep our forwards' arm from rusting, as no regular game had been scheduled for the week end. 51 points to the Belmonts 7 shows something of the latter's caliber. The Columbus team scarcely got enough to take home as a souvenir. Otterbein played them scoreless in the last half.

Tuesday of the next week Wooster paid us a reciprocity visit, bowing to our five after a struggle ending 50-19. The score was unexpectedly large but the team was working at it's very best,—hence the margin. Regardless of the big score the game was interesting to watch to the end. Wooster showed bulldog tenacity at all stages of the game, and not once did the big score seem to discourage them.

Saturday following Otterbein
(Continued on page six.)

A LENTEN RESOLVE

Let what you spend for yourself help others. Ten cents of every dollar spent at The Green-Joyce Stores, Saturday, March 20th, goes to the Children's Hospital. Your Easter hat or suit will mean happiness to a mother and her child as well as satisfaction to you. We need your support.

The Children's Hospital

Columbus and Vicinity

THE SUCCESS OF YOUR PHOTOS

Depends greatly upon developing and printing. In this, our service is without equal. Work done well and on time. Prices lowest.

Ask to See Samples of our Enlargements.

COLUMBUS PHOTO SUPPLY

Hartman Bldg.

75 E. State.

SEASON SUCCESSFUL

(Continued from page five.)

went to Athens and the Ohio University five administered a 46-29 defeat against them. Ohio had little to crow over during the first half, and the period ended just three points in their favor. But in the second half they gently pulled away, holding Otterbein at a safe distance.

As a "season wind-up" Heidelberg came to Westerville March 5, and went away the same night, wilted under a 55-22 score. Team work was not much in evidence on either side in this game, each man apparently working to hoist his own banner.

Any kind of a review which in any way failed to give each individual some characteristic praise would be incomplete.

"Chuck" Campbell.

It is with the greatest regret that we realize this to be the last time we can tell of "Chuck's" wonderful ability on the basketball floor. He has been a leader in the game during the four years of his college life, missing scarcely a half of any game. "Chuck" ranks with any of the Ohio athletes in any kind of athletics and has drawn the attention of sporting critics all over the state. All the teams had "Chuck" spotted. The cry was, "Get Campbell," but they never got him. "Chuck" was not a dirty player. Very few personals were ever called on him. In truth he is one of the cleanest athletes that ever engaged in any form of athletics. A glance at the summary shows his place on the team. Never missed a minute of play all season, made forty-two field goals and sixteen fouls, totaling 100 points, the highest individual count on the team. "Chuck's" absence from next year's squad will be a keen blow to the team.

"Boots" Lash.

"Boots" has been a faithful player on and off the team for five years. Surely his loyalty is deserving of an honorary "O". Continual discouragements loomed up before him as he came out year after year but he plugged right along. "Boots" has had to contend with a bad knee for several years and this has put him at a disadvantage in playing, but at that he is no slouch at handling the ball. Three halves net-

ting 15 goals vouches for that. "Boots" has been shoved around where he would fit in best for a long time and has been a big factor in building up Otterbein's basketball teams during the past few years.

"Sech."

George has been a regular this year and certainly worth the place. In each succeeding game "Sech" became a little better. His goal throwing was great. Down at Ohio he made nine goals against "strongarm" Shaeffer. George not only shoots a lot of baskets but gets in plenty of team work and clever passing. George had to play the captain of a majority of the teams played and his ability was given ample chance to be exhibited. Right forward, we feel sure, is "cinched" for next year.

"Schnapps."

"Schnapps" was the unanimous choice of the team as leader of next year's squad. For three seasons he has held the bat-off position on the Varsity, and has ranked with the top-notchers from the start. When Schnake applies himself he is one of the most efficient players about the country, and with his three years previous training to profit by, he should make a proficient "Cap." He showed what he could do in the way of scoring in the Antioch game when he was put in during the last half and tallied nine goals. Although he played but twelve halves he scored a total of 94 points, ranking next to Campbell. "Schnapps is the source of lots of comment on foreign floors. "Watch out for the spider," was the cry at Ohio.

"Scuffy."

"Scuffy" Watts, the thunderbolt guard, plays the same clever game in basketball that he does in football. His accurate dodging caused more than one heaving opponent to strike blindly in the air. Watts is rapidly perfecting a dribble that fairly whizzes down the floor. By this means he was able several times to work down to the goal and drop the ball through the basket. Twenty one baskets in seventeen halves is not a bad record for a guard. His style of play carries a spectacular air that oft times raises the audiences to their feet.

"Wib."

"Wib" is one of the steadiest (Continued on page seven.)

The Superiority of the OLD RELIABLE

Baker Art Gallery
COLUMBUS, O.

Is Well Established

We excel in artistic pose, fine lighting, and without doubt the most durable photographic work that can be produced. See our special representative for Special Otterbein Rates.

A. L. GLUNT,

MEN!

Have You Seen That Beautiful ROYAL LINE of Spring and Summer Samples

Now on display at our store? Come in and look them over before ordering elsewhere.

Material, Workmanship and Fit Guaranteed.

Brane Dry Goods Company

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

Patronize the "Otterbein Review" Advertisers

Fountain Specials

Maple Pecan Sundae, . 10c

(Pure Maple Syrup with Pecan Meats.)

"Jim Crow" Sundae, . 10c

(Bitter Sweet with Burnt Almonds.)

We are headquarters for Lowney's and Reymer's Chocolates. Also Chocolate Easter Eggs.

WILLIAMS'

SEASON SUCCESSFUL

(Continued from page six.)

guards that ever donned a Tan and Cardinal uniform. Moore landed a place on the squad early in the season and played about every game thereafter. His defensive work was splendid. Eighteen goals were made against him during the season, or an average of one each half. In the last few minutes of the last game he made his first personal foul of the season, another sterling quality which would be hard to duplicate. "Wib" scarcely ever took chances on leaving his guard duty, and as a result went through the season without a basket to his credit. But this fact is by no means to his discredit, as he was always on duty and inevitably recovered the ball in dangerous territory.

"Kudie."

"Kudie" was the find of the season. He is the cream of the new material that came in with the "verdants." Kuder played but five halves, but in those few periods he showed his stuff and about next season we will open our eyes as he pulls off his sporadic plays. "Kudie" is just a kid but has the makin's of a "ripper" on the basketball floor.

The Coach.

Coach Martin deserves a great deal of credit for the success of our basket ball season. He worked hard during the entire season with the good and glory of the Tan and Cardinal always at heart. He met with obstacles during the season but coped with each situation, faced it squarely and the result was all on his side. He developed a winning team from new material and exerted a wholesome influence over every man on the squad.

Our Manager.

Now comes the "guy" that gets the knocks because there is only one first row in the gallery; because the game happened to be a fizzle; because the gallery gets so crowded; because the schedule didn't exactly suit everybody, in fact because of anything and everything you want to kick about. In the face of all these obstacles he has lived through the season and made money beyond expenses, and, as far as we can ascertain, he doesn't expect to get a new Easter suit. The manager's job is about the most thankless position on earth and we are always glad to see them pull through the season alive and on top. Rodney did a good job of it as his balance slip shows.

Summary of Season.

	Goals.	Fls.	Pts.	Hlvs.
Campbell	42	16	100	18
Schnake	37	20	94	12
Sechrist	41	00	82	13
Watts	21	00	42	17
Lash	15	00	30	3
Kuder	13	00	26	5
Converse	3	00	6	3
Moore	00	00	00	15

COCHRAN HALL

Lucile Blackmore had a birthday party push in her room on Wednesday evening.

Edna Bright and "Wisconsin" Ross are wearing beautiful smiles this week. Estella's dream must have come true for congratulations seem to be in order.

Lucile Welsh visited old friends at the Hall on Thursday.

Ruth Fries and Florence Berlet went home again over Sunday. What is the attraction?

Don't forget the Junior Play Friday evening, March 19!

Young Men's Suits \$15

*The Best, Without
a Doubt, at the Price*

THE man who finds a certain deep satisfaction in wearing a style which types the latest and most authentic mode, will be instantly impressed with our Spring Styles.

In these styles we offer the most distinguished and perfect grade of styling and tailoring the world has to offer.

**THE
UNION**

Columbus, Ohio

**EASTER
Is April Fourth**

LET US send your
measure for your
Easter Suits

Fit Guaranteed.

E. J. Norris

Advertising in the "Otterbein Review" Pays

Otterbein, Martin Boehm, Westerville

You Cannot Afford to Miss Seeing

Messrs. Joseph Goughnour and H. David Bercaw Supported by an all-star cast in The Great Melodrama

"At the End of the Rainbow"

Admission, 25c

Reserves 10c at Williams

Order Now By Mail or Use Coupon

Call for tickets Thursday

Hand this to C. D. LaRue, Bus. Mgr

Date and Time

Name

No. of Seats

Preference

LOCALS.

Schnake, Weber and Daub have returned to their former rooming place.

Miss VanSickle in German class—"What are the personal pronouns?"

Todd—"Du, diner, dir."

H. B. Kline spent the week-end in Western Pennsylvania, in the interest of the Glee Club.

All things come to those who wait, maybe,—the paving of Main street is before the city council.

"I heard from many a little throat,
A warble interrupted long;
I hear the robins' flute-like note,
The blue bird's slender song
Brown meadows and the russet hill,
Not yet the haunt of grazing herds,
And thickets by the glimmering rill,
Are all alive with birds."

It is rumored that the tabernacle is to be a permanent adornment of the city. Let us hope?

Plott—"Is your wife entertaining this winter, Henry?"

"Hen"—"Not very."

Methodist Men Meet.

The students of Otterbein have a great opportunity in the advantage of attending the great convention of Methodist men of Ohio which will be held in Columbus on March 17, 18 and 19. This is an unusual event in that it is seldom possible for so many men interested in a single religious purpose to be gathered together. The program which has been arranged is exceptionally strong. Some of the finest speakers in the United States will be present among whom are: John R. Mott, George Sherwood Eddy, Bishop Homer C. Stuntz, A. E. Cory, and S. Earl Taylor. The three great topics will be Ohio, America, the World.

The registration fee for students has been placed at fifty cents. Both students and members of the faculty should avail themselves of the privilege of hearing this wonderful program.

Strange how much a girl will do for a dollar box of chocolates, isn't it?

Be in style—wear a red ribbon around your neck. Sh! Don't say a word!

The Way We Do Things.

We walk into our meals.
We run into debt.
We rush into print.
We step into a practice.
We fly into a passion.
We jump into a fight.
We dive into a book.
We wade into an adversary.
We sink into a slumber.
We leap into society.
We stumble into an acquaintance.

We glide into intimacy.
We fall into love.
We precipitate ourselves into wedlock.

—Life.

The Masher.

They've talked quite a lot of the masher;
The shift that they give him is short,
There's nothing much bolder or brasher;
They hale him with joy to the court.
The which is quite right, I am certain,
And still it looks sometimes to me
That they're drawing too friendly a curtain
On the work of the little mashee.

Her hat brim's a little too flaring,
Her skirt hem's a little too tight;
Her glance is a little too daring,
She's powdered a little too white.
Her lips are a little too rosy,
Her laugh is little too loud;
Her walk is a little too posey,
As she strolls through the thick of the crowd.

You can count her each block by the dozen,
She's "nice"—just as "nice" as can be.

She may be your sister or cousin.
She's not? Well, you watch her and see,

Now I haven't much use for the masher,

And still it looks sometimes to me

That his rashness is made a lot rasher

By the work of the little mashee.

—Miriam Teichner in Youngs town Telegram.

Mr. Robert Early of Canton, Ohio was a week-end visitor of Lyman Hert and Clarence Richey at the Locke house.

RUN-A-BOUT

in a pair of those new spring Walk-Over Shoes.

Look in our windows and you'll follow our suggestion and be glad you did.

Onyx, Phoenix and Holeproof Hose.

Walk-Over Shoe Company

39 North High St.

The best place to buy popular and classical Music.

Heaton's
MUSIC STORE
231 NORTH HIGH STREET

The only store in town where you can get

Eastman's Kodaks and Supplies

The Up-to-Date Pharmacy

RITTER & UTLEY, Props.

Eye Glasses and Spectacles.

Examination free.

Full line of A. D. S. REMEDIES.

Your Trade Solicited.

Removal Sale

After April 1st

The Schoedinger-Marr Co.

will be located at

No 58 EAST GAY STREET

SPECIAL PRICES ON EVERY ITEM IN THE STORE.

Present Location

106 North High St.

**Spalding's Gloves, Mits, Balls,
Bats and Tennis Supplies**

at the

University Bookstore

The Ohio Midland Teachers' Agency

330 Chamber of Commerce, Columbus, Ohio.

W. E. KERSHNER, Mgr.

Ask J. B. Smith about it.