

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

3-16-1914

The Otterbein Review March 16, 1914

Archives

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

Part of the [Higher Education Commons](#)

Advertise In The Otterbein Review. You Will Get Results.

The Otterbein Review

VOL. V.

WESTERVILLE, OHIO. MARCH 16, 1914.

No. 23.

MONEY RAISED

STUDENTS RAISE ABOUT THREE THOUSAND.

Students Raise \$1700 in Chapel on the First Block of \$500,000 Endowment.

The time limit for the raising of the first \$100,000 of the \$500,000 endowment is very near at hand. The limit is set at Tuesday, March 17. Up to chapel time last Friday morning about \$90,000 had been turned in and at the rally held that morning the students raised about \$1700, and have since increased that amount. At Christmas time some of the students gave the college money and taking this and the amount raised in chapel the students have raised about \$3,000.

This campaign was started several years ago and a good deal of money was pledged. Last summer at the meeting of the board of trustees it was decided to take up the campaign again. This was done and President Clippinger was put at the head of the movement. Since that time he has been traveling most of the time and has succeeded in raising a great deal of money. Letters have been sent out at the last minute and the administration is feeling certain that the amount will be raised to \$100,000 before Tuesday evening.

A great deal depends upon the raising of this block of money as Otterbein must have more endowment to hold her place in the Ohio College Association and also the North Central College Association. These associations set the standard and as long as Otterbein can hold a place in them, she will be recognized as strictly first class. Otterbein is up to, and above the standard in everything except endowment. If this \$100,000 is raised she will have a good margin there, and will be in good standing with the associations.

At last our dream of the Greater Otterbein is to be realized. One of the greatest crises in the history of the school has been met and we go on for greater things.

The Otterbein Negative Debate Team

Reading from left to right, sitting: J. R. Schutz, H. E. Richer, S. R. Wells; standing: T. H. Ross, and E. L. Boyles.

GLEE CLUB TO SING

The College Glee Club Will Perform in the Chapel March 25

The college Glee Club will make their first appearance of the year in the college chapel Wednesday evening March 25. The club has been working faithfully all year, and will be in condition to give an excellent program. The club will give many excellent features and in addition Professor Blanks will give a series of readings. Miss Mary Weinland a soloist will make her first appearance since her return from Europe.

The club is sure to make a hit with this their first appearance of the year and it will be worth your while to attend the concert. The admission will be the usual price of twenty-five cents, with reserved seat at ten cents. The time of sale of reserved seats will be announced later.

Camera Club to Meet.

Mr. Messick wishes to express his regret that he was not able to attend the Camera Club meeting last Wednesday evening. He had everything prepared for his lecture on "Prints," but he was unavoidably detained. He expects to speak at the meeting next Wednesday evening, but a substitute will be provided so that a meeting will be held if Mr. Messick is detained for any reason.

MISS DUNHAM READS

Appreciative Audience Hears "As You Like It."

The last number of the series of Shakespearian readings by The Varsity Drama Company was given last Saturday evening, when Miss Mary Dunham of Wooster, O., read Shakespeare's famous comedy, "As You Like It."

The attendance at this reading was not as good as at the others due to the number of other things going on at the same time. Those who were present were very much pleased with the recital. The play in itself is a very popular one and it was read in such a manner as to make it appeal to everyone. Special emphasis was put upon the parts of Rosalind and Touchstone. These characters especially pleased the audience.

This is the first time that The Varsity Drama Company has appeared in Westerville, but they have surely been appreciated and hold a very good position in the esteem of the people of Westerville.

Notice.

This issue of the Review was put out under peculiar conditions. The assistant editor was necessarily out of town and the editor-in-chief withdrew his connection with the Review just before going to press.

TEAMS DEBATE

OTTERBEIN TO DEBATE IN ANOTHER TRIANGLE.

The Otterbein Negative Team Will Debate at Home Friday Evening.

The second triangle of the Otterbein debate season will be staged next Friday evening, between Mt. Union, Wittenberg, and Otterbein. This triangle is sure to be a closely contested one as Wittenberg is one of our old enemies and Mt. Union is coached by Mr. F. G. Bale, former debate coach at Otterbein.

The Otterbein affirmative team will go to Alliance to debate the Mt. Union negative team, and the affirmative of Mt. Union will invade Springfield. The Wittenberg affirmative will meet the Otterbein negative in the college chapel. The Otterbein team which remains at home, is the one that won from the Muskingum team at New Concord two weeks ago, and they are sure to put up a strong debate. The Wittenberg team will have to put up extra good stuff to win a decision over them. The affirmative team which was defeated here by Heidelberg has been putting in extra time, and will put up a much stronger debate than the one which they put up here two weeks ago. The affirmative seems to be the weak side of the question, but the team has been working hard and will give an excellent debate.

The admission to this debate will be free as was the other one. The town people as well as the college people are invited to attend and hear this important question of municipal street railways discussed. Come out and hear the debate and also see a great manifestation of good college spirit.

Wednesday will be Gala Day for Otterbein if the goal is reached. The students will celebrate, faculty rejoice, and alumni and friends will rally to the support of a Greater Otterbein as never before in the history of the University.

ATHLETICS

SEASON CLOSED

Nineteen Hundred and Fourteen Team Play Well.

The Varsity Basket Ball season has just closed for the year of 1914. The Tan and Cardinal team has been a strong one, and has played a hard and consistent game throughout the season. The schedule has been a difficult one, the biggest ever made out by an Otterbein basketball manager. Manager J. R. Miller secured some of the strongest teams in the state and in each game the Otterbein Quintet made a creditable showing. Although we have not won a majority of the games, losing seven and winning five, yet of those lost, two were lost by a margin of three points and one by but two points. The worst defeat was at the hands of Baldwin-Wallace with a score of 40 to 29. In two others we lost by a ten point margin and the other by nine points. It seemed that we had just as good a team and in some cases a better team but just came up to victory and were not able to push across the line. Every game of the season was hard fought and warmly contested from start to finish.

Bandeem and his team mates opened the season on the home floor with a brilliant victory over the fast Capitol five who brought sixty-five rooters along with a determination to win. In this game the team exhibited a fine style of team work and speed. The following week Coach Martin took the team to Dayton and Oxford.

J. R. Miller.
Manager of 1914 Basketball Season.

A. C. Gammill.
Captain-elect of 1915 Basketball Season.

A FEW STATISTICS.

Player	Position	Halves Played	Field Goals	Goals Scored Against	Foul Goals Attmpt'd	Foul Goals Made	Total Points Scored
Bandeem (C)	R. G.	24	17	48	83	47	81
Campbell	L. F. & C.	24	37	15	15	8	82
Gammill	R. F.	15	28	7			56
Schnake	C.	17	44	21	4		88
Converse	L. G.	23	4	32			8
Lash	Sub. F.	9	18	6			36
Sechrist	Sub. F. & G.	1	1	2			2
Totals		113	149	131	102	55	353

On both evenings the games were played on large floors with out of bounds on all sides. Both of these games were lost by a ten point margin, to Saint Mary's 28 to 18 and to Miami 30 to 20. The St. Marys team had the edge on the Westerville team but the Miami team was inferior to the Tan and Cardinal but were able to find the basket while the Otterbein scoring machine could not.

On the evening of January 24 Otterbein experienced the first defeat on the local floor for several years. The team was in poor condition and over confident while the crowd showed a poor and half-hearted spirit. Ohio Northern nosed out a 31 to 28 victory as a consequence. This defeat put blood and life into the team and on the following week beat Miami on the local floor by a score of 40 to 28. In this game Gammill was in the line-up and added greatly to the strength of the team. A marked improvement in team play was exhibited by the Tan and Cardinal team. In a hard fought game Ohio University was able to just score a

(Continued on page seven.)

PLAYERS ON THE JOB

Each Man Fills His Position in an Excellent Manner.

To pick an individual star on the Tan and Cardinal team for the past season would be an impossible task. Each man played a hard and consistent game throughout the season and excelled in his own department and style of play.

Bandeem, the captain of the team, played stellar ball in every game. With the Ohio game "Pullet" ended his basket ball career at Otterbein and make a record for having played every minute of Varsity basketball during the 1913 and 1914 seasons. He had a great deal of spirit and put life and speed into his team. He worked hard and fought for victory to the last whistle. He was a stout man and did excellent work in bringing about fast and excellent team work. He played a strong defensive game at all times and besides proved a good scoring man, securing seventeen field goals during the season. It also fell to his lot to do most of the foul tossing and in this department did excellent work. Out of 83 chances he made good 47, a large majority to his credit.

Gammill, the captain-elect of the Otterbein Varsity Five, although not in the game during the entire season made a brilliant record for himself. This was the third year of Varsity ball for "Red" and with each year he

(Continued on page six.)

E. B. Learish.
Assistant Manager of 1914 Basketball Season.

COACH MARTIN

Deserves Praise for Team's Showing.

Too much credit can not be given our coach for the success of the past basketball season. Coach Martin was always on hand at practise and looking after the best interest of his men. He drilled the men well and gave and worked the team in new plays during the entire season. He had a good squad who knew basket ball and consequently he spent much of his time in developing them and getting them to work hard and play fast. He accomplished this to a marked degree as the showing the team made against larger and stronger schools testify. He showed no partiality in selecting his line up for the various games and ever worked for a bigger and better Otterbein.

Barton Club Wins.

On Friday night the 13th, the lovers of basketball, at the college Y. M. C. A. came near witnessing the result of the long expected meeting of an immovable body and an irresistible force.

The immovable body was represented mainly by "Babe" LaRue, the walking delegate of the Barton Club while the irresistible force was headed by the onrushing Hott.

The meeting of these two resulted in a protracted game of basketball, lost buttons and split seams.

For the Barton Club, Turner probably combined both basket shooting and floor work better than any of his team mates. Evans handled the ball well in floor work.

"Babe" seems to be a born guard but its pretty hard for him to leave the floor when playing center.

For the Bard Club, Hott scored ten of the thirteen points. His entire quintet seemed to show more consistent team work but somehow failed to throw the leading number of ringers.

The tie score at the end of both halves is mute testimony of the fighting spirit of aroused boarding club patriots. This was the first overtime game on O. U.'s floor this season and it was merely a chance vagary of fate that the over-time ended when the

D. A. Bandeen.

Captain of 1914 Basketball Team.

Barton Club was ahead.

It is understood that this is the beginning of a club series so henceforth come with two reserved seat tickets and a flower in your button hole.

LINE-UP

Barton Club		Bard Club
Turner	R. F.	Hott
Evans	L. F.	Van Saun,
		Sorenson
Ross, LaRue	C.	Shoemaker
Learish	R. G.	Kracofe
LaRue-Ross	L. G.	Meyers

Shot From the Floor.

Otterbein should have some basketball team again next year with four varsity men in the line up.

"Bandy" will be missed greatly next year in the guard position which he has held with such credit the last two years.

The Columbus Dispatch gives Otterbein first mention outside of Ohio Conference Basketball teams for the season just closed.

"Pullet" and "Chuck" have made a great record which will no doubt stand for some time.

Congratulations to "Red" Gammill and best wishes for a successful season in 1915.

SHOW GOOD SPIRIT

Seconds Get Hard Work, Many Bumps, No Credit.

The fellows who got the bumps and no credit or victory but who deserve much credit for their loyal spirit and hard work are those who played with the Seconds. They played three games and lost all. The first to the Capitol Seconds at Columbus 32 to 8; next to Stivers High of Dayton 23 to 19 and then again to the Capitol Seconds at Westerville 34 to 16. Each game was a hard one and there was no give up to the Otterbein players.

Some excellent material was shown and developed on this second squad. In center Kline played a good game as did also Elliott and Herrick. In no game did the second team line up the same except that George Sechrist held down a forward position. He is a comer and is going to make a varsity man before he leaves Otterbein. In the guard positions Weber and Moore did the best work. Moore plays an exceptionally strong game and next season is going to make a strong bid for a varsity job. Others who took turns on the seconds were Arnold, Garver, Sanger, Bronson, Meyers, and Walters.

Managers Serve Well.

The basketball schedule for the 1914 season was the hardest yet prepared by a Otterbein manager. J. R. Miller served the Tan and Cardinal well in this capacity and deserves the congratulations of the entire student body. Besides securing a strong schedule he improved the lighting system of the gym floor, increased the seating capacity, purchased a net for one side of the gym floor, equipped the squad in new suits and shoes. With all this he is finishing the season with a loss of but a few dollars.

Learish served as assistant manager and did good work. Being appointed late in the season he was unable to secure the full number of games for the Seconds but did excellent work as far as he was able. Both of these men worked hard for Otterbein and her basketball squad.

No one is absolutely independent. Our advertisers help us and you. Patronize them.

Students Take Notice

\$25 Suits Reduced to \$17.50

I must keep my tailors busy during dull season. You reap the benefit.

J. B. Martin
TAILOR

FOR MEN AND WOMEN
65 AND 67 EAST STATE ST.

COLUMBUS, O.

Subscribe for the Otterbein Review

It will give you the news of the college first hand.

One Dollar per year.

R. R. CALDWELL

Subscription Agent.

A. D. Gammill & Son
Barber Shop
and
Men's Furnishings

B. C. YOUMANS
BARBER
37 N. State St.

The Otterbein Review

Published weekly during the College year by the

OTTERBEIN REVIEW PUBLISHING COMPANY.

Westerville, Ohio.

Member of the Ohio College Press Association.

E. E. Bailey, '15, Editor-in-Chief

J. B. Smith, '15, Business Mgr.

H. B. Kline, '15, Assistant Editor

Associate Editors

J. S. Engle, '14, Alumna

W. R. Huber, '16, Athletic

E. L. Boyles, '16, Exchange

Myrtle Winterhalter, '15, Cochran Hall

Assistants, Business Dept.

H. D. Cassel, '17, Asst. Bus. Mgr.

R. R. Caldwell, '16, Subscription Agt.

L. T. Lincoln, '16, Ass't Sub. Agt.

Address all communications to Editor

Otterbein Review, Westerville, O.

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

"Do all the good you can,
By all the means you can,
In all the ways you can,
In all the places you can,
At all the times you can,
To all the people you can,
As long as ever you can."

Otterbein Has Loyal Students.

Never have the students of Otterbein shown that they have the interests of the school so much at heart as they did Friday morning when they subscribed over fifteen hundred dollars to the endowment fund and raised that amount to about two thousand dollars before the day was over.

With that kind of spirit back of the school, it will hold its own and grow continually. It shows that the students care for their chosen school and will help it when it needs money as it does now.

The financial aid which the students have given practically insures the completion of the \$100,000 block of the endowment fund. If this fund is completed as it is almost certain to be, a good report will be sent in to the North Central College Association and that will insure our good standing in the association, which is very important.

The students are to be congratulated upon their loyal spirit towards Otterbein.

Lost—Left handed baseball glove. C. E. Lash.—Adv.

Entrance Requirements.

The question has often come up as to how to get more athletes to enter this school. It is true that we have not the best equipment to boast of, but there are other ways of getting men of athletic ability to enter Otterbein.

If we but look over the men that usually make up the college teams we will find that they are men who are not very good friends of languages, especially ancient languages. Otterbein has requirements for admission that practically require that a man must have three years of Latin and two years of a modern language. That in itself holds a number of men from coming here as they can enter other schools, as good as Otterbein and some that carry a great deal of prestige, with but four units of foreign language and some others with but two.

The tendency is to lower the language requirements for admission, and many schools are recognizing this and are lowering their requirements. Otterbein came down a couple of notches once, but went back one the next year. If Otterbein would come down again it would not lower her standard and it would draw a number of athletes and others that she is not getting now.

Let Something Good be Said.

When over the fair fame of friend or foe

The shadow of disgrace shall fall, instead

Of words of blame, or proof of so and so,

Let something good be said.

Forget not that no fellow being yet

May fall so low but love may lift his head;

Even the cheek of shame with tears is wet,

If something good be said.

No generous man may vainly turn aside.

In ways of sympathy; no soul so dead

But may awakened strong and glorified,

If something good be said.

And I so charge ye, by the thorny crown,

And by the cross on which the Savior bled,

And by your own soul's hope for fair renown,

Let something good be said.

An Appreciation.

The loyalty of the present student body to Otterbein and to President Clippinger is not a thing that has come by accident. A large factor in the securing of this loyal spirit is the example of supreme loyalty set by the President. Those who know best the indifference of some who should be the most active supporters in every forward movement undertaken by Otterbein can best appreciate the heroic effort he has been making for the completion of the first block of the half million endowment fund.

It is worthy of note that while thus engaged he has at all times taken thought for the incidental advantages that might be brought to Otterbein students. The securing of the three great speakers from the Columbus mid-winter Bible Conference is an illustration of this care. In the face of refusals that would have been accepted as final by less enthusiastic men he argued so effectively as to secure what was apparently impossible.

CLUB TALK

Otterbein Alumni Pin.

Editor Otterbein Review:

In the discussion of the selection of an official Otterbein pin now being indulged in by some of the students, one important fact seems to have been overlooked. That is that any pin now adopted would be exclusively an under-graduate pin, as the Alumni have adopted an official pin for their use.

In 1908 a committee was appointed by the Alumna Association to select an Otterbein pin. This committee reported at the annual meeting in 1909 recommending the adoption of the design submitted by the class of 1909.

The action of the committee was ratified by the Alumna Association and the official Alumni pin was thus determined. The pin can be worn by under-graduates by omitting the numerals, the design being purposely chosen so that this could be done.—Nemo.

Oberlin Business College.

Oberlin Business College reports the greatest year of its history. The attendance this year far surpasses any previous year.

'04. Professor E. P. Durrant, of the Starling-Ohio Medical College, delivered an address Saturday before the Perry County Teacher's Institute on the subject "Heredity and Eugenics."

'88. F. H. Rike addressed a large men's meeting last Monday evening in Dayton on the future of Dayton.

'01. The United Brethren church at Chicago Junction recently observed Otterbein Day, Professor W. C. Cramer superintendent of schools giving an address. W. C. May, '01, is the efficient pastor.

'92. G. L. Stoughton, formerly postmaster at Westerville, has accepted an important position with the Anti-Saloon League.

BOOKS ADDED

The Following List of Books Have Been Added to the Philomathean Library.

Sargent—Plants and Their Uses.

Bailey—Evolution of Our Native Fruits.

Walters—Genetics.

Bailey—The Nature-Study Idea

Treadwell—The Storage Battery.

Ames—General Physics.

Austin and Thwing—Physical Measurement.

Merrill—Theoretical Mechanics.

Barton—Sound.

Gibson—Scientific Ideas of Today.

Gage—Physical Science.

Ames—Prismatic and Diffraction Spectra.

Barker—Rontgen Rays.

Crawford—The Entropy-temperature Chart.

Hastings and Beach—General Physics.

Nicholson—Otherwise Phyllis.

Dixon—The Southerner.

Mitchell—Pandora's Box.

Davis—The Friar of Wittenberg.

Schauffer—The Goodly Fellowship.

Grayson—The Friendly Road.

Johnston—Hagar.

(Continued on page eight.)

Y. M. C. A.

Rev. S. F. Daugherty Addressed the Young Men Thursday Evening.

Dr. S. F. Daugherty addressed the men of the association, Thursday evening on the subject, "The Hero of Faith." He compared this ideal hero of faith to a composite picture. The different parts of this hero's character were taken from the great faith chapter.

He said that the sacrifice of Abel may be considered as one part. Abel came and sacrificed humbly to get rid of his sin while Cain came in his self-righteousness. So if a man is sincere and honest his sacrifice will be accepted of God and honored of men.

Enoch's patience would certainly be a part of this hero. The important thing for a man is to see that he is on God's side and then to obey his voice. When thus he lives and walks with God, Christ's life and power will flow through him and bless and brighten other lives. In every day life patience is much needed. It takes a greater hero to be patient under the juniper tree than on Mt. Carmel and it is more heroic to be faithful under the shade of the gourd plant than to preach the gospel at Nineveh. A man should persistently and patiently do his duty each day.

A third factor would be obedience. Abraham is an excellent example of this. When God called, he obeyed. Charles Wesley said that if he had wings he would like to fly. John Wesley replied that if God told him to fly he would make the attempt.

Another element is that of fear. Noah moved with fear prepared an ark for his people. Fearing God marks a hero, fearing man denotes a coward. Fearing to do evil is heroism, fearing to do good is cowardice.

The fifth part of this ideal hero of faith must be self denial. When Moses was a man he chose rather to suffer affliction with the people of God than to enjoy the pleasures of sin for a season. Evil is alluring and there is a certain pleasure in it but there can be no compromise made with sin. One must really deny himself all the pleasures of sin, break completely from it and serve the living God. This is the ideal hero of faith with sacrifice, patience, obedience, fear and self-denial.

Y. W. C. A.

Miss Stone, the Student Secretary of the Young Women's Christian Association, gave a quiet talk to the girls on "What a Christian Life Means." She spoke of many reasons why we are afraid of the Christian Life. Some are afraid they cannot keep up with a good righteous life. It is very hard to do, but yet we feel that it is our duty. Others are afraid of being criticized if they can not live just right at all times. Again, there are those who are afraid Christ will make them do something they do not wish to do. Jesus never went anywhere that he was not a guest so no one will be urged to do something they feel they ought not to do.

Some think that leading a Christian life is a bore, but when one has once decided to lead such a life this idea leaves entirely, as it is the most beautiful and most pleasant life one can live. It is indeed the highest prize which one can attain while here on earth.

A great many of us wait for an emotional experience before we take any definite action on becoming a Christian, but the first step of Christian life in reality is will. It is indeed very hard to lead a good Christian life, but each one should strive toward this ideal as near as he can. It does not make any difference whether we express our reverence for God in public or not, for quiet reverence can have the same effect. Our standards should be clear cut. We should attempt to live the commandments according to the twentieth century meanings. A simple living is far greater than anything one might say. It is a big challenge to keep the commandments but as we learn to know our Master more so will our Christian life be deepened. Paul said that a Christian life is indeed a marvellous victory after a hard battle but the Lord said, "If you love me you will abide in me."

Western Reserve.—Because of the great prosperity of the school, plans are being made to raise the salary of the faculty members. It is also the purpose of the authorities to found several new chairs of instruction.

"Norris for Shoes."

Gossard Corsets

We now have these popular front lace corsets as low as

\$2.00

The Dunn-Taft Co.

Why Not Have Your
Suit Dry Cleaned

REDUCED PRICES

TROY LAUNDRY

VARSITY SHOP, J. R. Bridenstine, Agt.

THE CAPITOL CAMERA COMPANY
INDEPENDENT PHOTO SUPPLIES.

25 E. State St.

COLUMBUS, O.

Any Size Roll Film Developed Free.

OUR SPECIALITY—Developing, Printing and Enlarging.

I have changed my location to

No. 6 North State St.
"The Pop Corn Man"

John W. Funk, A. B., M. D.

Office and Residence
63 West College Ave.

Physician and Minor Surgery
Office Hours—9-10 a. m., 1-3 p. m., 7-8 p. m.

G. H. MAYHUGH, M. D.

East College Avenue.

Both Phones
Citizen 26.—Bell 84.

W. M. GANTZ, D. D. S.

Dentist

17 W. College Ave.

Citz. Phone 167 Bell Phone 9

Spalding's Brand
**Baseball,
Track and
Tennis
Supplies**
AT

Varsity Shop
TAILORING,
CLEANING and PRESSING

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.

"Norris for Shoes."

Good System.

A new system for the purpose of encouraging inter-class athletics has been started at Otterbein this year. The men who played on the class teams have been granted numerals by their respective class. This is due to the advice of Coach Martin. This system will not only improve inter-class athletics but will also help out the varsity teams. As the inter-class games always precede the varsity season, and the men will have to get into better shape to make the class teams. The system is sure to be a boon to Otterbein athletics.

PLAYERS ON THE JOB.

(Continued from page two.) has shown better form. He showed exceptional skill in his fast work under the basket and in his ability to break up the team work of the opponents. Gammill is an excellent forward and plays a hard and fast game. He will make a good captain and with the bright prospects for next year we can prophesy nothing but a successful season with a series of brilliant victories.

Campbell, the captain of the same Otterbein squad during the season of 1913, played a great game in his regular position at left forward and at center, when Schnake was out with injuries. When the final whistle blew in the Ohio game Chuck made a record which is not often made by any athlete, having played every minute of varsity ball this year. Campbell has played every minute of Otterbein foot ball and basketball this year. Not only has he played all the time but he has starred. His style and quality of play are seldom equaled. In every game the past season his dribbling has been a feature, time after time taking the ball around the entire opposing team. He never gave up and played a strong and defensive game as well as offensive game.

Schnake, the big Tan and Cardinal center, showed a marked improvement over last year. Seldom did he allow his opponent to get the jump on him and in all the games in which he was able to play he made good in every way. During the latter part of the season he suffered greatly with boils and was unable to play in several games. He always

had lots of spirit and "played his fool head off" as he took pleasure in saying. He was the big scoring machine of the team and with a man riding him he was able to reach right up and drop the ball into the basket. In the seventeen halves played he secured 44 field goals scoring 88 points for the Tan and Cardinal team.

Converse was a stonewall defense. He seldom passed the middle of the floor but made it his duty to keep the opposing men from scoring, and in this he did excellent work. He got into a lot of nice team work for Otterbein and broke up a great deal for his opponents. Not so large as many men whom he met yet he knew how and when to use every ounce of physique he had. He was a hard and consistent player and ever in the game for all he was worth and could do.

Lash, although not in enough halves to earn his letter did excellent work. During the first of season he played good ball and then again when given a chance in several games at the end of the schedule he exhibited some high class basketball. He was a cool player and tricky, time after time securing a basket with his left hand while a man was hanging on his right.

Sechrist has been out for the team during his four years and though never having a great chance to play has shown lots of loyal Otterbein spirit. He played in several games but received credit for but one half this season. Seldom is it that such spirit is shown and "Sech" is to be given great credit for it. Although small he was able to play the biggest of men and in a praise worthy fashion. The spirit and ability of this little senior is going to be greatly missed next season.

Ohio Wesleyan.—About fifty men responded to a call issued Monday by Coach Dixon, for candidates for football next fall, regular bi-weekly meetings will be held from now on to study the fundamentals of the game. As soon as the weather opens up gridiron work will be commenced.

Mention the Review when buying from advertisers.

"Norris for Shoes."

A Highly Specialized Clothes Shop for Young Men!

YOU young men who must uphold a dignified dress standard will find here, as usual, the very best interpretation of authentic style. Our "Young Men's Shop" takes a commanding position in Ohio in the distribution of high-class clothes for Spring. The new Sampeck, L. System and Stroller Suits are the "last syllable" in artistic tailoring. The high-priced tailor copies the style, but can't copy the materials, workmanship and finish at these prices. Come in and see these garments—see what great values they really are.

Checks, Hairlines, Tweeds and Scotches

\$15 - \$20 - \$25

Corner Long
and High

**THE
UNION**

Columbus,
Ohio

Printing and Engraving

WHOLESALE AND RETAIL
PAPER

High Grade Writing Papers, Boxed Papers,
Typewriter Papers, Cards, Cardboards,
at Low Prices.

The Buckeye Printing Co.

18-20-22 West Main St.

WESTERVILLE.

Orr-Kiefer Studio

199-201 South High Street, Columbus

Behold the man from Thoughtless town, who thought a lot of his own renown,
To have a portrait he forgot, and now he's been allotted a lot
And all his friends to our regret, are wondering what he looked like yet,
If he still lived, where would he go?
The answer's plain **SUPPOSE YOU KNOW**

WE FRAME PICTURES OF ALL KINDS RIGHT

H. W. ELLIOTT, Agent

FAILURE VS. SUCCESS.

(L. T. Lincoln, '16.)

Failure! A dismal word is it not? Yet as Jack Niles sat by the fire place, forsaken by all except his son and wife, that word could be read on every wrinkle of his face. Well it might be there too, for the room was cold and bare, and the faces of the three seemed pinched with hunger. But fate had taken pity on the old man at last, and had blotted out from his vision the sight of his suffering family. The old man was blind! Yes, the old man was a failure, and although grim determination still played at random over his noble features, it was a hopeless determination, that of a wounded stag at bay.

"Say dad," broke in Tom, his twelve year old son, "I don't want to go to school any more."

"Why, son, you know you like to go to school. You always liked to study."

"I know it, Dad, but I'm not going anymore. Everyone looks down upon me because I'm poor, and when anything is lost, they always accuse me. This morning the teacher threatened to expel me if I didn't return Bessie's pencils, I told her I didn't take them, and she licked me for lying." The sensitive face of the lad twitched painfully as he continued.

"They found the pencils after awhile in Bessie's desk. I told them I didn't do it. Bessie had overlooked them." And the honest look in the boy's eyes went to the mother's heart as he told it.

"That wasn't the worst of it. When I was coming home tonight, I overheard John tell Leonard that I would steal if I got a chance, that stealing run in our family. I jumped upon them, and sent them both home bawling; and if they try it again, I'll trim them up right," exclaimed the boy with clenched fists and flashing eyes.

"Why, Dad, what's the matter?" asked the boy for he noticed his father was pale as death.

"Oh, nothing much son. Just a stitch in my side that bothers me at times," bravely responded the father.

But the mother knew that the stitch went deeper than his side, and such a lump rose in her throat that she hurried into her bedroom, threw herself on the bed,

and prayed to God for death.

"Say, Dad," eagerly inquired the lad as he crept into his father's lap, "Why don't people treat us like other folks? None of our family are thieves, are they? You, always pay your bills, and we are making more money than our expenses. What are you doing with your money? The boys say you are buying off the police so they won't arrest you."

"That's a lie. I'm not buying off the police," flashed the father. Then he paused a long time, should he tell the boy how the best of intentions had proved his ruin? Ignorance of his father's sin with complete faith in his father would be better.

"No, son," he whispered, "your father is not a thief. You are too young to understand my money matters, so I can't explain now. Son, I want you to promise me something."

"What is it, father? If it is possible, I will."

"I want you to promise to go to school and get the best possible education for yourself. Will you promise?"

"I will, father for your sake," solemnly promised the boy. A last hope gleamed in the old man's face. He was rich indeed who had such a boy.

The next morning Tom went to school and the succeeding morning. He held himself aloof from the jeers of both classmates and teachers. Eighth grade exams were passed, and then high school. Here he ranked second in a class of fifty. Only one obstacle was too great for him, and that was his name. No one would trust him.

One evening he and his father talked about Tom's future for a long time, and finally decided that the boy's only chance was to leave home under an assumed name and make a reputation for himself.

Tom could and did it too, for he was quick to think and act, and had a winning personality. By hard work, he won his sheepskin from a prominent law school, was admitted to the bar, had developed a very successful law practice, and had risen in politics to the office of state senator.

He, however, had won some enemies who were plotting against him day and night. One morning as he was scanning the

paper for the latest news, his eyes were confronted by his own picture and these glaring headlines. The Latest Scandal—Senator John Black alias Tom Niles, and he felt that protest was useless. His assumed name, if nothing else, could not be satisfactorily explained.

(Continued next week.)

Grief Comes Again.

The students of Otterbein were very sorry to learn Tuesday morning, March 17th, of the death of Mrs. George Schrock. She was a student in Otterbein from 1886 to 1889. Her daughter, Miss Julia Schrock, is a member of the present Junior class.

She is survived by Mr. George Schrock and six children. The oldest, Fred Schrock, is a student in the Agricultural Department in Ohio State University.

Chosen Representative for Oratorical Contest.

Kiyoshi Yabe, '12, was recommended by the judges to represent the University of Chicago in the John Richard Lindgren peace oration contest after the tryouts held in Haskell yesterday morning. Students from the theological schools of Chicago will compete in the contests which will be held Friday at Evanston.

The orations must deal with some phase of international peace or arbitration, and must not exceed 2,000 words in length. The prizes will be seventy and forty dollars for first and second places respectively.

Denison.—The faculty of Denison recently adopted the following measure: "Resolved, That the normal work be considered as 16 hours. No student shall be permitted to carry excess registration (anything above 16 hours) except under the following conditions: To register for 17 hours he must have accumulated the next preceding semester 19 points with no work below passing; to register for 18 hours he must have made 21 points in the preceding semester; for 19 hours, 23 points. This grade of work must be maintained during the current semester. But this rule regarding the prerequisite grade shall not apply to students registering for the first time in the University."

SEASON CLOSED.

(Continued from page two.)
victory by a two point margin. Both teams played a strong defensive game. The game was in the balance all the time, each team leading only to be overtaken by the other. Time was called with Ohio leading.

The Otterbein-Heidelberg game was the best game seen on the home floor for a long time. The up-state team was a very strong one and fought to the finish. The excellent team work, the individual play of each player on the Otterbein team together with the loyal spirit of Otterbein enthusiasts made it all a brilliant victory for Otterbein.

On February 19 the Otterbein team left on a trip north which ended in three defeats. The team was badly crippled due to the injuries of Schnake who was unable to play the majority of the time and when in the game was not able to put up his usual strong fight. On Thursday afternoon we lost to Ohio Northern 42 to 33. A very slippery floor made the usual fast and excellent team work impossible. Baldwin-Wallace proved a strong opponent and by brilliant team work and an excellent scoring machine secured a 40 to 28 victory over the Otterbein team. The next evening, worn out by the long and hard trip, Akron nosed out a 16 to 13 victory against the Otterbein team which did not play nearly up to its standard.

The last two games of the season were grand victories on the local floor. The first against Wittenberg with a 40 to 19 score was a treat for the local rooters. Wittenberg was more than outclassed by the Otterbein team in spite of a changed line-up, Schnake still being out of the game because of injuries. The grand finale of the season came when revenge was taken against Ohio University. Bandeen and his fellows easily defeated the Athens quintet in a rough game by a 36 to 15 score.

CUT FLOWERS
The Livingston Seed Co.
H. W. ELLIOTT, Westerville Agt.

IRWIN'S Shoe Store
for
BASKET BALL SHOES.

COCHRAN HALL.

The Misses Shirley Greenlee and Mae Thomas of Dayton, visited Stella Kurtz and Edith Klepinger Sunday.

Ruth Koontz and Marie Huntwork spent the week end at their homes.

Miss Nettie Roth, who was called home on account of her mother has again returned.

Miss Boneta Jamison visited friends in Dayton over the week end.

Mrs. Gilbert visited her daughter Ople for a few days during the past week.

Saturday evening the reception room was the scene of a very pretty affair where several young people were gathered for a St. Patrick's Day party. The decorations were beautiful, the color scheme being carried out in green and white. After several hours of enjoyment, delicious refreshments were served. Those present report a good time.

BOOKS ADDED

(Continued from page four.)

Gillmore—Phoebe and Ernest.

Gillmore—Phoebe, Ernest, and Cupid.

Glasgow—Ancient Law.

Harrison—Indeed.

Harrison—V. V.'s Eyes.

Herrick—The Master of the Inn.

Waller—Flamsted Quarries.

Wister—Lady Baltimore.

Wright—Shepherd of the Hills.

Wright—Barbara Worth.

De Morgan—A Likely Story.

Pearson—The Believing Years.

Harker—The Ffolliotts of Redmarley.

Hall—How to Get a Position and Keep It.

Warner—Social Welfare and the Liquor Problem.

Blashfield—Mural Painting in America.

Cody—Success in Letter-Writing.

Zangwill—The Melting Pot.
Douglas—The Book of Scottish Poetry.

Jefferson—Why We May Believe in Life After Death.

Clarke—The Poets' New England.

Claudy—First Book of Photography.

Prentys—How to Visit Europe on Next to Nothing.

Watson—The Story of Jerusalem.

Griffis—Belgium the Land of Art.

Marks—Gallant Little Wales.

Fowler—How to Get Your Pay Raised.

Cooper—Some English Story Tellers.

Cooper—Some American Story Tellers.

McCool—Twentieth Century Business Letters.

Marden—Training for Efficiency.

McMaster—History of the People of the U. S. Vol. 6, 7 and 8.

Thorpe—Dictory of Applied Chemistry. Vol. 4 and 5.

O. S. U.—Fire of an uncertain origin practically destroyed the English building on the University campus. Many valuable notes and records were either destroyed by the fire or so damaged by the water that they are practically valueless. The English classes are now meeting in the chapel, the Ohio Union, the library, and any other place which they can obtain.

The Student council at Ohio State last week passed by a small majority a measure which forbids the use of advertising schemes of all kinds, especially cards and circulars, in all future student elections. Those who violate the rule will be disqualified for election and votes cast for them will not be counted. Personal electioneering is practically the only thing left for the candidate to do.

"Norris for Shoes."

ONYX HOSE, HOLEPROOF HOSE

'The Tailoring' Principle

is as necessary in shoe fitting as in clothing fitting. We apply it when we fit you with Walk-Over Shoes to your exact measure.

Spring Boots and Oxfords now on display in our windows.

WALK-OVER SHOE COMPANY

39 North High Street, Columbus

UNIVERSITY BOOKSTORE

For EASTER CARDS AND NOVELTIES, JEWELRY, STATIONERY AND PENNANTS.

Tale of Two Cities	25c	Egoist	50c
Dianna of The Crossways, 35c		Joseph Vance	50c
Felix Holt	35c	The Newcomes	50c
Dombey & Son	40c	Essays for College Men	\$1.15

Eastman Kodaks and Supplies

—at—

The Up-to-Date Pharmacy

RITTER & UTLEY, Props.

Expert Finishing and Developing.

Parker Lucky-Curve Fountain Pens. Druggist's Sundries and Optical Supplies. Opera Glasses for Sale or Rent.

The merchants who advertise want your business. The others don't.

WANTED

A College Yell.

When the next fire breaks out in town. If that yell should occur in front of your property, could you yell, "I have fire insurance protection?" If not, you had better get right before things begin to go wrong. See

MORAN & RICH.

Try the elegant Nyalis or Nyotis Perfumes. They are different only at

DR. KEEFER'S.

Our Patrons receive one Free Trip to Columbus to see our Spring Styles at

John W. Moore,
President

MOORE, Tailor to All Men

John E. Druggan,
Vice President and
General Manager

22 North High Street, Columbus, Ohio

BRANCH OFFICE

VARSITY SHOP

BRIDIE

BURRIS