

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

4-26-1909

The Otterbein Review April 26, 1909

Archives

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

Part of the [Higher Education Commons](#)

THE OTTERBEIN REVIEW

Vol. I

WESTERVILLE, OHIO, April 26th, 1909

No. 1

Otterbein Sixty-Two Years Old Today.

April 26, 1847, is a date long to be remembered for at that time occurred the founding of Otterbein University.

Just 62 years ago today, Otterbein came into existence. For several years there had been agitation for a United Brethren college to compete with colleges of other denominations but it was on this date, April 26, 1847, that the trustees of Scioto and Sandusky conferences met for the first time and founded the institution with the name "The Otterbein University of Ohio," its name being taken from Philip William Otterbein, the founder of the church.

It is not our purpose to relate the early struggles of our University, but to call attention to the significance of the fact that on the sixty-second anniversary of the founding of the institution appears the first issue of the Otterbein Review.

After years of toil, struggle and despair at times, Otterbein has grown to a position of eminence that places her among the foremost Universities of the state. As to the Otterbein Review—we shall not soliloquize.

Sophomore-Senior Banquet.

On the evening, of April 20, the Sophomore class gave a banquet in honor of the Seniors at Cochran Hall. The dining room was artistically decorated, class and Otterbein pennants being much in evidence. After the classes had exchanged cordial greetings in the dormitory parlors they decended to the dining hall to participate in the banquet royal. A fictitious menu had been arranged which kept all guessing as to what was coming next.

Miss Leila Bates nobly acquitted herself as toastmistress.

The following program was rendered:

Music
"By Gone Days".....Orchestra
"Salve".....R. M. Fox
"As You Like It".....Miss Daisy Clifton
Music.
"Be My Huckleberry Do".....Orchestra
"A Mid-Summer Night's Dream",
.....I. R. Libecap
"Ten Nights in Otterbein"
.....Miss Helen Weinland
"The Round-Up".....I. D. Warner

Music
"Plantation Echoes".....Orchestra
Mr. Fox extended to the Seniors a hearty welcome. Contrary to his usual custom, however, his address was characterized by brevity.

Miss Clifton in "As You Like It," bore to the Sophomores the compliments of the Seniors and highly entertained the classes with a modern chapel talk.

In "A Mid-Summer Night's Dream," Mr. I. R. Libecap admirably succeeded in getting a joke on each Sophomore.

This attack was met and repulsed, first by Miss Helen Weinland in "Ten Nights in Otterbein," which was profuse with original poetry; second by Mr. I. D. Warner in the "The Round-Up" which consisted of letters pretended to have been received by himself telling of the occupations and whereabouts of each jolly Senior.

M. A. Ditmer's drum solo was a fitting close for the occasion and as the hands of the clock were slowly creeping toward the midnight hour the guests departed declaring that the Sophomores were hosts ne plus ultra.

Friday night, the clanging of bells and shouts of the High School students gave evidence that Westerville had won first honors in the County Oratorical Contest held at Columbus. Miss Esther VanBuskirk easily won first place with her oration, "Abraham Lincoln." Being first is a habit of our High School contestants.

Baseball.

Last Saturday the Otterbein baseball team, fresh from its pronounced victory over Ohio State the previous Saturday, journeyed to New Concord where the Muskingum boys were laying in wait for them.

The game was started promptly at 2:45 when Lloyd, leading off for O. U. with the stick, was hit by a pitched ball, Ketner struck out and Lloyd stole second and third. Wagner waited on four wide ones and stole second, Wine-land struck out but Sanders planted a pretty single between second and short, thereby scoring Lloyd and Wagner. Otterbein annexed another in the fifth when Young was hit by a pitched ball, stole second and went home on Wagner's single and an error by Paxton. However the boys were not satisfied with three counts and in the seventh annexed three more. John was hit by a pitched ball, stole second and third and counted on an error by House. Three bases on balls, four stolen bases and two errors brought in the other two.

Otterbein's infield work was spectacular. Young and Keister were there with the goods, the former accepting six chances without a slip and the latter ten. Captain Ketner had only one chance at second which he handled cleanly. John at first gave a good account of himself and is proving the best man Otterbein has had for years on the initial bag.

Otterbein.	AB.	R.	H.	PO.	A.	E.
Lloyd, m.....	3	2	0	1	0	0
Ketner, 2b.....	5	0	0	1	0	0
Wagner, l.....	3	2	1	0	0	0
Wine-land, c.....	3	0	0	11	1	0
Sanders, p.....	4	0	1	0	0	1
Keister, 3b.....	4	0	0	2	8	0
Kilne, r.....	3	0	0	0	0	0
Funk, r.....	1	0	0	0	0	0
Young, ss.....	3	1	1	1	5	0
John, 1b.....	3	1	0	11	0	0
Total.....	30	6	3	27	14	1

Muskingum	AB.	R.	H.	PO.	A.	E.
Paxton, ss.....	2	0	0	1	0	3
Allison, 1b.....	4	0	1	9	0	0
Morris, 3b.....	4	1	0	1	1	0
De Witt, 2b.....	3	0	0	2	2	0

Stormount, m.....	3	0	0	0	0	0
House, c.....	3	0	0	12	3	2
Stewart, c.....	0	0	0	2	3	1
Stump, l.....	3	0	1	0	0	0
Thomas, r.....	3	0	1	0	0	0
Pittenger, p.....	3	0	0	0	1	0
Totals.....	31	1	3	27	10	6

Two-base hit—Stump. Stolen bases—O. U. 12, Muskingum 3. Double plays—Keister to John; Young to Keister. Bases on balls—Off Sanders 3, off Pittenger 4. Struck out—By Pittenger 15, by Sanders 10.

Ketner---Beery.

Captain F. G. Ketner and Miss Maud Beery married! Rather hard to believe, but they are married sure enough.

The natives were indeed startled Tuesday to learn that "Ket," Junior and Captain of the baseball team, had married Miss Maud Beery at Lancaster Monday. Miss Beery has not been in school this term and the separation was more than our worthy captain could bear. After the victory over Ohio State Saturday, he was naturally feeling exuberant and so he slipped down to Lancaster and celebrated by taking unto himself a wife unbeknown to his friends. Somehow the secret leaked out, and now congratulations are extended on every hand. Mr. and Mrs. Ketner, kindly permit THE OTTERBEIN REVIEW to extend to you best wishes for a long happy life. It is rumored that other members of the team are contemplating doing the same stunt,—but this is only rumor.

College Bulletin.

Tuesday, April 27, 6 p. m.—Y. W. C. A. Leader, Miss Lily Henry. Topic, "Daughters of the King."

Thursday, April 29, 6 p. m.—Y. M. C. A. Leader, C. A. Welch. Topic, "Looking Forward."

Saturday, May 1, 1:30 p. m.—Baseball Double Header Varsity vs. Capital; O. U. Seconds vs. Mutes.

CO TO....

HOFFMAN'S FOR Mentholated Balm

Sure cure
for Coughs.

TOILET WATERS,
CREAMS and POWDER make
elegant Toilet.

University of Chicago LAW SCHOOL

Three-year course, leading to degree of Doctor of (J. D.), which by the quarter system may be completed in two and one-fourth calendar years. College education required for regular admission, one year of law being counted toward college degree. Law library of 31,000 volumes.

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

FOR ANNOUNCEMENT ADDRESS
Dean of Law School, University of Chicago

The Peerless Wall Paper Store

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

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

Morrison's Book Store ...FOR...

Pennants, Bibles and Stationery

Mrs. V. C. UTLEY —Fine Millinery—

State Street Just North of Main

We Have So Many Good Things
to Eat You can't Pass Us by

MOSES & STOCK, LEADING GROCERS.

C. W. STOUGHTON, M. D.

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

THE VERY LATEST
STYLES IN FOOTWEAR

.....AT.....

Opp. P.O. IRWIN'S SHOE STORE

The Otterbein Review

Published weekly by the
OTTERBEIN REVIEW PUBLISHING
COMPANY,
WESTERVILLE, OHIO.

Subscription Price, 75c Per Year, payable in Advance.

Editorial.

Greetings! A new college paper at Otterbein makes a profound bow and modestly calls attention to its appearance. "What's in a name" has often been asked and the name of this new paper is significant. "The Otterbein Review" is a weekly and it will indeed contain a review of the happenings at O. U. for the week.

In bringing forth this new publication, it is our aim to give news, good news, all the news, newsy news, hot off the press each week, there will be write ups of the weekly meetings of Y. M. C. A., Y. W. C. A., C. E. and other religious organizations, athletics, oratorical news, of all kinds and in brief, all news of any importance that will be of interest to everyone in Otterbein at the present time and to those who have left her walls and whose love is alive for O. U. whether that individual be in this land or across the seas.

To make this paper successful, we need your support; no enterprise can be successful without hearty co operations and to give us your support is to keep alive an organ that represents the University in every particular.

Our slogan is news, fresh, breezy, interesting news of Otterbein each week for the best interests of all, regardless of organization or society affiliation. These are great days at Otterbein and you want to keep in touch with what is going on. Are you with us? Line up, one and all for The Otterbein Review.

Can You Guess?

Can you guess these enigmas? Surnames of persons in O. U. Answers next week.

1. German for small.
2. German for stingy (an antithesis.)
3. A farm yard fowl and the name of a grain.

4. Kind of boat on the lakes.
5. German for wall.
6. A soft, mushy pond.
7. A farm yard fowl and to dispose of merchandise.
8. Applying to a division of Great Britain.
9. Comparative mood of bad and to explain.
10. To look—and the given name of a Senior.

The Bells (of Westerville.)

(With apologies to E. A. Poe.)

Hear the churches with their bells—iron bells.

What a world of happiness their clangor foretells!

How they dingle, dingle, dingle in the icy air of night!

While the stars that oversprinkle Seemed to laugh at such a sight;

Keeping tune, tune, tune by the light of yon gray moon,

To the dong dongabulation that so thunderously swells,

From the bells, bells, bells, bells, bells, bells, bells—

From the clanging and the banging of the bells.

Hear the Presbyterian bell, blessed bell!

What a joyous burst of thunder did it knell!

Just at midnight, 'twas the hour

Two boys climbed the old church tower,

And they pulled the rope 'twas fastened on the bell.

And they tolled, tolled, tolled, till this grew very old,

Then they left to hunt another louder bell.

Down the street they fairly flew—

You could not tell the one from two—

And they ran so fast—'twould not do to tell.

Well, well, well, well, well, well,

We'll hear now the clanging and the banging of a second bell.

Hear the Methodist bell—pious bell!

What a burst of motley sounds on the air did swell!

And in the sound there seemed to mix

Otterbein 13—Ohio State 6.

We have beat 'em, beat 'em, beat 'em with our might!

With a glorious hallelujah,

And a noise that went clear through y'u,

This bell pealed forth its message in the night.

Said one townsman to his neighbor—

"Mayhap there's war I'll seize my sabre,

And prepare to put the enemy to flight."

"No," said he, "calm agitation,"

Methinks 'tis some great conflagration

Sweeping wide the village in its path.

In every heart there was alarm in

To hear the catawumpsy stormin'

Of the clanging and the banging of that bell.

But joy unbounded was in the ringer,

And he gave not a snap his finger

For the rest—of Westervillians in their beds.

Pulled he loud and long and—

Well, well, well, well, well, well,

The whole town will long remember that bell.

—ANON.

It Will Pay You
to Visit

J. R. WILLIAMS' Ice Cream Parlors

FOR QUALITY AND QUANTITY

12, 14 and 15 WEST COLLEGE AVENUE

Good, Better, Best
Come Give It a Test...

The Model Grocery of the Town.

Strawberries that make you grin, and all Fresh Fruits just came in.

Do not fail to visit our Furnishing and Shoe department for spring styles

EVERYTHING UP-TO-DATE.

J. W. MARKLEY,

Both Phones No. 1.

The Old Reliable Scofield Store

has at all times a full line of Dry Goods, Notions, Shoes, Rubbers and Men's Furnishings.

Special attention is paid to the selection of Goods that are strictly up-to-date.

REMEMBER THE PLACE—COR.
STATE & MAIN STREETS.

Ladies

When You Want Up-to-date

MILLINERY

at Low Prices, call on

Mrs. C. A. Sleight

Opp. The Bank of Westerville.

Charley Kwong Laundry Chinese First-Class Laundry

WESTERVILLE, OHIO.

Work Called For and Delivered.

Students Patronize

JOHNSON'S RESTAURANT N. STATE STREET

...FOR...

LUNCHES, ICE CREAM AND FANCY CANDIES

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

W. H. MONTZ

Insurance and Real Estate

Notary Public

Typewriting Done

1st. Nat. B'nk B'dg. Both Phones

Wilson & Lamb

...Dealers in...

FINE GROCERIES
and PROVISIONS
FRUIT and VEGETABLES
in Season.
CANDIES a Specialty.

Cor. State St. & College Ave.. WESTERVILLE

Some
Fine **New Perfumes and
Toilet Articles**

...and...

New Delicious Candies

...at...

DR. KEEFERS

where Prescriptions are filled correctly.

Call on the

**College Avenue Meat
Market**

We always have the BEST and always
Fresh Supply of Meats, Wieners and
Cooked Meats. Everything up-to-date.

THOMPSON BROS. Props.**GEO. A. SITES**

Watch Maker and Jeweler

New Styles in Sterling Silver Spoons.
Regular \$1.00 Spoons will be sold at 75c,
\$1.25 Sizes at \$1.00.

New Goods and Novelties this week,
you can't afford to miss us.

GEO. A. SITES

The Latest for Westerville

Moving Pictures

Get rid of that tired feeling by enjoy-
ing some of the fine, moral and laughable
moving pictures. If you have the blues
just try us. A good laugh will do you
good.

Williamson & Muir
Proprietors.

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

THREE BARBERS—NO WAITING

Hair Cut 15c Shave 10c Shampoo 15c
Single 15c Massage 15c

ELLIOT DYER

GO TO

COOPER

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

Echoes From Cochran Hall.

During the recent Volunteer
Convention Cochran Hall enter-
tained a number of the visiting
girls. Among these were: Miss
Evelyn Adams from Ohio Uni-
versity at Athens, Miss Anna
Henry and Miss Shaddock also
from Athens, Miss Champ and
Miss Trellis Whitehead from
Dayton and Miss Jane Shepard
and Miss Hollister from Ohio
State Universities.

SOME REMARKS OVERHEARD AT THE
FRESHMAN—JUNIOR BANQUET.

A dialogue—Mr. Bilsing to
Miss Z—as the cakes were passed
—"Have you a kiss on me."
Miss Z—"Oh, thank you, I've
had one already." Then Mr.
Stouffer looked excited.

Miss Zeller to Harry Thompson
"Are You a Freshman or a
Junior?" When Mr. Thompson
looked rather confused she added
"You know all coons look alike
to me."

Something new—Miss Minoher
was late to breakfast.

Mrs. Morrison is visiting her
daughter Lucile.

Miss Zeller was troubled with
insomnia Tuesday night after the
Sophomore-Senior banquet.

Ask Jessie Coppock how she
enjoyed the Sophomore-Senior
banquet.

Y. W. C. A.

April 20. Topic, "Betraying
Christ Through Silence." Leader,
Miss Minnie Leshner. The girls
were addressed by Mrs. Dr. King
recently returned from Africa, on
the subject, "The Missionary
Work in Africa." She pointed
out the evils of the practice of
polygamy, the utter disrespect
shown to women and the rapidity
with which Africa's young are
being trained in the American
schools. Mrs. King's talk was
short, very interesting and practi-
cal. Miss Ethel Kephart rendered
a special song, "The Savior We
Need."

Y. M. C. A.

April 22. Mr. O. W. Albert
led the meeting. He read as a
scripture reference the eight chap-
ter of First Corinthians which was
fitting for the topic "The Abuses

UP-TO-DATE

That is the kind of a Drug Store we have. We keep up with the
times. You may expect to find everything you need in the Drug line
here. Come and see. We are especially prepared to fill Physicians'
Prescriptions and Family Recipes—quality and prices guaranteed.

F. M. Rank's Up-to-Date Pharmacy,
Westerville, Ohio.

STARLING-OHIO MEDICAL COLLEGE

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

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

VISIT...

The Old
Reliable

BAKER**Art Gallery**

STATE & HIGH STS.

FOR YOUR NEXT

PHOTOSAND YOU WILL BE
PLEASED.

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

WHETHER USED IN YOUR SCHOOL OR NOT

LONG & KILER,11th AVENUE & HIGH,
COLUMBUS, OHIO

of Christian Liberty." The great
liberty in Christ's service was
brought out and all were exhorted
not to let their exercise of this
liberty be a stumbling block to
their neighbors. A special selec-
tion of music was rendered by a
cornet quartet, Messrs. Baker,
Briner, Muthersbaugh and
Weaver. Attendance 65.

Personal Items.

The Sunday morning service of
April 18 was given over to the
Student Volunteer Union of
Central Ohio. Rev. Nelson a re-
turned missionary gave an excel-
lent address on "Syria."

Rev. J. R. King, of the U. B.
church, and missionary to Africa,
led the chapel exercises on the
morning of April 20.

Mr. Frank Risley, O. U. '07,
spent a few days of last week in
Westerville. We know some-
body that's happy.

It seemed natural to see "Dad"
Trimmer here again. Come again
"Dad."

Mr. William Rymer is in
Westerville to see his Alma Mater
and friends. Mr. Rymer would
have graduated this year, had his
absence not been forced by poor
health.

Mr. H. M. Worstell, O. U. '07,

is now living in Columbus. Mr.
Worstell is taking contract work
in Westerville, as well, and a new
house for Mr. Bailey will receive
his first attention.

Mr. Ewing, led our chapel
exercises, on Monday the 19th.

Mr. Ewing is a representative
of the National Y. M. C. A.
secretaryship.

Rev. Mr. Doty, a graduate of
Leander Clark College and for
five years a missionary in China
spent Friday April 23 in Wester-
ville.

A surprise. Mr. Etna Adams
Lawrence and Miss Lillian Mauk,
both former Otterbein students,
were married at Muncie, Ind.,
April 19. Congratulations
"Bill."

M. A. H. Muskopf (moo cow)
who has been teaching at Pleasant
Grove, Ohio, is visiting friends
for a few days.

L. E. Myers in town. Nuf sed!

First of Season.

The local Fire Department en-
joyed its first run of the season
last Wednesday. A small blaze
at the Culver Art & Frame Co.
was soon extinguished without
the services of our brave fire lad-
dies.

*Going to
Kibler's
to save \$5.00
a \$15.00 suit for
\$9.99*

no more - no less.

Come and see.

Values tell.

Kibler's

\$9.99 store

*22 & 24 W. Spring
Columbus, O.*

BOOKMAN GROCERY

Supplies you with
FRUITS, CANDIES

AND
FANCY GROCERIES

Students Always Welcome.

Photos Sir? Oh! Post Cards?

*The Westerville Art Gallery
of course.*

McFARLAND'S SHOE STORE

Holmes Block

Up-to-date Shoes and Oxfords.

Also Fine Line of Gent's Furnishings.

Day's Bakery

Bread, Cakes

...and...

Home-made Cakes

Call and See Us.

Locals.

WITH GOOD WILL TOWARDS ALL.

Custer—I have lost something.

Fox—What, your good sense?

Custer—Absent minded, No!
I never had any of that.

Dr. Sherrick—"The way to reach a man is through his stomach—and that's the way to keep to keep him too.

The Race Problem—Will Zeigler win the two mile?

Hats!—a broad subject this year.

The Eternal Question (with the girls) What shall I wear?

Parent is his name.

Acts like a donkey.

Refuses to be sensible.

Explodes intermittently.

Nukey is no name.

The biggest fool in college.

There was a young fellow named Roop,
Who caught a bad case of the croup,

It is not very nice—

But he also had lice

So they locked him up in a coop

"Bon Bon durrant"—the candy kid.

When is Mouer not a Mouer?

When he is all Wright.

Keister's prayer beats Fan-
sher's: "God bless John, from
whom 'Oil' blessings flow.

Menke translating in French—
He sizes her up.

Prof.—No, he puts his arm
around her.

Miss Bellinger—Well professor,
what's the difference?

Dr. Sherrick—Now I want to
know more of Mr. Earl Weaver.

"Fritz" Kline—Most all people
wanted to break up the Trusts.
Now I believe in trust, but I can't
get it.

Cloyd Bailey is digging a cellar
in the lot adjoining his home;
looks suspicious, Cloyd.

The Dorm's new song—
Strawberries may come, strawberries
may go,
But prunes stay with us always.

Mouer—Gee! I don't want to
graduate this year; the sheepskins
are all yellow.

Menke—Well! Those sheep
must have had the yellow jaundice.

Mouer—Then if the Diplomas
had been green, I suppose the
sheep would have had the gan-
grene.

Dr. Snavelly—I wish that local
option would sweep over the
whole country. There would be

COLLEGE TAILOR

Try
F. C. RICHTER

COLUMBUS TAILORING CO.

149 N. High St.

Suits \$20.00 to \$35.00

THE TROY LAUNDERING CO.

FOR

HIGH GRADE LAUNDERING WORK

COLUMBUS, OHIO.

Office—HOFFMAN DRUG STORE
Phones—Citz. 317, Bell 170

W. B. GRISE, AGENT
WESTERVILLE, OHIO.

THE HOME HERALD CO.

CHICAGO, ILL.

VALPARAISO, IND.

Offers attractive appointments for summer and permanent work.

L. E. MEYERS, Eastern Manager.

no drinking, clearer thinking, and
as a result, more Socialists.

Keister—Well how would they
manage that phase of business
under Socialism, Dr.; would they
just give each man his certain
amount of beer?

Two old cronies—Zig. and Sam.

Hix—Say Dit, what is Chop
Suey?

Dit—I don't know.

Hix—Is it a drink?

Dit—No Hix, if it was you
would know all about it.

Dr. Scott—Miss Codner you
may give a contrary to fact sen-
tence.

Miss Codner—If I should go he
would be there.

Mattis carrying the washing
machine towards Daugherty's
house:

Needles and pins, needles and pins,
When a man gets married his trouble
begins.

Bondurant—What is it that
"Cupid" watches anyway?

Stein—He is usually watching
the southwest corner of the Dor-
mitory when I see him.

Custer, about one o'clock in
the morning—Oh see those good
bolognas floatin' 'round here.

"Skip"—If you stood in my
shoes what would you do?

Paul—I'd get a shine.

Dr. S.—Remember now Mr.
Spafford, this book divides King
Henry into three parts.

Ketner—I love my wife so well
I could just squeeze her to death.
Cornet—Don't "crow" yet

BALE AND WALKER

DEALERS IN

Sporting Goods, Razor Straps etc
Students Hardware.

Both Phones

"Ket," you may wish you had.

Percy at the front door of the
"Dorm," I must go now Helen.

Helen just inside the door—No,
not yet—you forgot something.

A Voice upstairs—We saw you
that time.

Dr. Sherrick—What is the
greatest thing that the poet
Thomas Heywood did for the
world?

Miss Harmon—I don't know,—
I don't—recall,—I guess I ain't
acquainted.

Next, Mr. Stein—He died.

Harkins translating in Latin—
And the river coming back
again left the water on dry land.

Ketner, talking about Jonah in
Senior Bible—And a fish swal-
lowed Jehovah, and carried him to
land. Then a castor oil bush
sprang up and scared the fish
away.

Saturday afternoon West High,
of Columbus, defeated Wester-
ville High by a score of 14 to 4,
the former making 13 runs in 3
innings.

Wednesday evening Grace Ham-
ilton Morrey, pianist of Columbus,
and John Neuman Hizey, violinist,
rendered a program that was
well appreciated.