

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

1-31-1916

The Otterbein Review January 31, 1916

Archives

Otterbein University, archives@otterbein.edu

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

Part of the [Higher Education Commons](#)

Recommended Citation

Archives, "The Otterbein Review January 31, 1916" (1916). *Otterbein Review*. 24.
<https://digitalcommons.otterbein.edu/otreview/24>

This Book is brought to you for free and open access by the Historical Otterbein Journals at Digital Commons @ Otterbein. It has been accepted for inclusion in Otterbein Review by an authorized administrator of Digital Commons @ Otterbein. For more information, please contact digitalcommons07@otterbein.edu.

The Otterbein Review

VOL. VII.

WESTERVILLE, OHIO JANUARY 31, 1916.

No. 18.

PLAN PROPOSED FOR CHURCHES

Christian Organizations and Individuals Have Opportunity To Help in Educating Worthy Friends.

SUNDAY IS OTTERBEIN DAY

Bishops, Superintendents and Pastors Endorse Program—Results Achieved in Akron Church.

That the Churches, Sunday schools, young people's societies, parents and friends seek one or more needy young persons and devise ways and means by which they may be able to secure college training is the one object proposed for Otterbein Day, Sunday, February 6. No other interests of the college are to be brought before the churches in the campaign this year. The opportunity of the local church to help its own people is to be the only subject placed before the members of the congregation.

In the recent history of the school many ways of self help have been given to worthy and needy students, but these have failed to go far enough to help all who are deserving of aid. The four scholarships, the dozen or more prizes, the loan fund and the opportunities for employment in the community have benefitted a comparative few of the large number of young people in this district who should have a college training. To the many appeals which have come in during each year for assistance, only a negative answer has been possible.

The proposition is now placed before the church to stand responsible for its community. By a loan without interest, direct gift or a scholarship in the school, the church, any organization or individual in the church, may make it possible for the truly ambitious to gain that small amount for a college training. The amount of help would be small of course for the person should help himself for the most part. The object is that he should get just enough

(Continued on page five.)

College Day Bulletin Published.

With a splendid picture of the college campus and buildings the college day number of the Otterbein Bulletin makes a splendid appearance. The bulletin contains the object for the observance of Otterbein Day, testimonials and endorsements from leaders in the cause. Copies of the bulletin are being sent out to all the United Brethren pastors, Sunday school superintendents and corresponding secretaries of Christian Endeavor societies in this district of the denomination.

Admission to Athletic Contests Granted Active Club Members.

General admission to all inter-collegiate athletic contests is given to all alumni and friends of Otterbein who are regular active members of the Otterbein Athletic Club and its branch organizations. Such was the action of the Athletic Board at its session last Wednesday evening.

The reason for this action is brought about through the growing interest being shown in the club and its work for physical education in Otterbein. Membership in the club has been fixed at five dollars a year with a pledge for such membership for a period of ten years. In many cases this amount is being greatly increased. Membership cards will be issued which will entitle the holder upon presentation to all the privileges of Otterbein's intercollegiate athletic contests.

EDUCATION PROJECT BEGUN

President Clippinger Reports on Publicity Campaign for Christian Education Throughout the Nation.

One of the leading features of the recent meetings of the Council of Church Boards of Education and the Association of American Colleges is an effort to launch a nation-wide campaign for Christian education. Growing out of several years of planning on the part of the church boards, a measure has about been consummated by which the entire nation shall be awakened to the interest and importance of Christian Education. The consciousness of this need has doubtless been the occasion for the organization and federation of the Christian colleges throughout the country. With the uniting of over two hundred of them and the prospect of as many more in the membership of the Association in the near future there will doubtless be a strong movement to impress the public with the importance of the privately-endowed denominational college.

The effort referred to will doubtless follow somewhat the plan of the Men and Missions Movement. Certain cities will be selected, literature distributed, speakers engaged and programs planned by which the entire public may have the opportunity of learning what our colleges are doing and of the larger plans and purposes for the future. A temporary secretary has been employed who will make the preliminary plans by getting in touch with the various denominations and by making experiments in at least three important city centers during the year.

Following this national campaign for publicity it is expected that each denomination will gather the harvest

(Continued on page five.)

VARSLITY LOSES TO DAYTONIANS

Otterbein's Quintet Plays Wonderful Game on Home Floor Against St. Mary's Five.

FAST TEAM WORK WINS

Contest is Tied At Many Times But Lost in Last Minutes Before Large Crowd.

In the fastest and most hotly contested game staged here for years Otterbein gave way in the last three minutes of play, and went down to defeat at the hands of the fast St. Mary's five, by the score of 30 to 37. Although the weather was warm, both teams put up a terrific struggle which kept the crowd on edge until the final whistle.

Despite the indication of the score, the game was nip and tuck from the start, neither team showing superiority until the last three minutes of play, when the Dayton players put up the fastest work seen here for many years. With a stone wall defense and a spirited attack the Otterbein team fought like veterans tying the score at 36, but gave way before the on-slaught of the best team in the state.

St. Mary's lived up to their excellent reputation and put up the fastest game ever seen here. They relied mostly on short passing and short shots, garnering their scores by this method. Lightning team-work was their specialty, which romped away with the game only after the most grueling battle.

On the very first play Moore scored for Otterbein with a pretty basket from the center of the floor. Windbiel shot a foul and Krushing followed with a field goal. At this stage of the game, the tan and cardinal players completely swept their opponents off their feet making the count 10 to 3. Coming back strong the Daytonians evened the count. The rest of the half was "one for you and one for me" ending 20 to 19, with St. Mary's leading.

Again in the second half Otterbein took the lead when Sechrist scored from the bat-off. A minute later George dropped another, while Captain Schnake increased the lead, with a pretty counter. By some pretty team work George was able to count again, making the score 27. The crowd was nearly frantic as Otterbein increased the lead and the game progressed with the home players baffling their opponents. This sudden burst of speed was stopped only by some lightning pass work, by the Down Staters, which enabled them to

(Continued on page five.)

Columbus Minister Will Give Chapel Address on Wednesday.

Rev. Dr. C. R. Havighurst, the new pastor of the First Methodist Episcopal Church of Columbus will give the address at the chapel hour on Wednesday morning. Dr. Havighurst will speak upon the theme, "The Church and the Modern Man."

Because of the final examinations for the first semester on last Thursday, it was impossible for Otterbein to observe the Day of Prayer for Colleges as is customary. It was thought best that this observance be postponed until the opening of the semester on Wednesday, February 2.

Dr. Havighurst is ranked with the best speakers among the Methodist ministers in Ohio. He will have a great message for Otterbein people. Citizens of Westerville are cordially invited to attend this service at 8:45 Wednesday morning.

CONVENTION DATES FIXED

Otterbein Will Entertain Delegates of I. P. A. at State Convention in April—Contest Features.

April 14 and 15 have been definitely decided upon as the dates for the state convention of the Inter-collegiate Prohibition Association to be held in Westerville. This convention will bring to Otterbein delegates from many of the leading colleges of the state. The annual state oratorical contest will be held the evening of April 14, in the college chapel, at which time the eight contestants whose manuscripts have been chosen as the best of those submitted to judges selected for this purpose will contest for a cash prize of \$75.00. A second prize of \$25.00 will likely be offered.

The outlook at present is for strong competition in this contest, not only in the final contest, but also in the matter of getting a place among the first eight who shall enter the final. There is every indication that at least fifteen manuscripts will be submitted.

The winner in this contest will represent the state in a sectional contest to be held during the summer at which time the winner will be chosen to enter the national contest in December, 1916.

How far can Otterbein climb? The first step is to write an oration and enter the local contest which will be

(Continued on page five.)

Music Recital Is Tomorrow Night.

Tomorrow night at eight o'clock the students in the music department will give a recital in Lambert Hall. The program will be varied and has been well prepared. All students are urged to attend this splendid program.

BASEBALL DATES ANNOUNCED

Manager Turner Arranges Strong Schedule for Spring Sport—Six Games with Conference Teams

During the past week Manager E. R. Turner has completed his baseball schedule for the coming season. At present there are nine games arranged for. The one open date will be filled within the next few days. Mr. Turner has secured six games with conference teams. There will be five games on the local field.

The season will open on April 15 when the Ohio Northern nine will cross bats with the Otterbein baseballers. The next week Ohio Wesleyan sends her team to Westerville. The date of April 29 is open at the present time but will undoubtedly be filled soon. On May 6, Capital will appear for the baseball matinee on the Otterbein field.

Wooster is expecting to have one of the strongest teams in the state next year but is looking for a hard game on May 11, at Wooster. Because of its proximity to Westerville the Capital game at Columbus may be considered equal to a home attraction. A return game is given Ohio Northern for May 20. The big home game of the season will be staged on May 27 with Denison. The following week the team will go to Athens to play Ohio.

For the commencement attraction a game with the Alumni is to be staged. These games not only afford a good baseball game and lots of fun for all but also bring many of the alumni back to Westerville for the big festivities of graduation week.

The schedule as arranged by Mr. Turner is as follows:

April 15—Ohio Northern at Westerville.

April 22—Ohio Wesleyan at Westerville.

April 29—Open.

May 6—Capital at Westerville.

May 11—Wooster at Wooster.

May 13—Capital at Columbus.

May 20—Ohio Northern at Ada.

May 27—Denison at Westerville.

June 3—Ohio at Athens.

June 13—Alumni at Westerville.

"O, for a Spur!"

How much we do need to be spurred! We lack inspirations. There are both bad and good ones and very often we confuse them, making bad ones from good ones. Nature should be an inspiration to all of us. One must have a hard heart, who cannot look at a sunset or landscape without getting an inspiration and feeling that God is reaching out from them. Not only the big things, as sermons, songs and pictures are inspirations, but all the little things count. Just those little things in our every-day lives direct some sort of influence, and it behooves us to spur ourselves on so that this influence may be directed in the right way. This enthusiastic meeting was led by Norma McCally and proved helpful to all.

Farmer's Institute for Central Ohio Will Convene Here

The thirtieth Central Ohio Farmers' Institute will be held at the college chapel from the ninth to the twelfth of February. The people of Westerville and surrounding community will have the privilege of hearing several well-known speakers on various phases of agriculture and social life.

Among the out of town speakers are Dr. W. O. Thompson, President, and Professor Oscar Erf and Alfred Vivian of Ohio State University. President W. G. Clippinger and Mrs. Nellie S. Noble, instructor of Domestic Science of Otterbein University will also speak. The Otterbein Glee Club will furnish music for some of the sessions. Otterbein is fortunate in having this assembly here, for by such means is she becoming more and more an educational center for this community.

PREPS LOSE TO JUNIORS

Scare Thrown Into Junior Camp by Scrappy Academy Team—Players Miss Many Shots.

In a fast and interesting game the academy quintet lost to the strong junior combination by a score of 16 to 19. With superior pass work the upperclassmen were able to retain the lead most of the time but the preps kept hard upon the trail throughout the game.

With a successful toss from the field, Haller started things and Miller soon duplicated. At first the juniors were a little nervous and were unable to find the basket but Garver rescued the team with a counter. In a spurt of fast team work the juniors forged ahead when Walters caged two field goals in quick succession. Soon "Lardy" made two fouls and Garver followed with a field throw. After Miller got a pretty one the half ended with the "preps" in the rear. Score 6 to 10.

With renewed "pep" the academy boys came back determined to win. Haller began with a foul goal and continued by a thrilling shot from the middle of the floor. Excitement grew intense when the score was even at 12 but Walters spoiled the tie with a good one hander. As the scoring continued the juniors retained the lead to the final whistle.

Walters and Garver starred for the juniors. Walters made ten points and Garver secured nine. Haller counted most for the preps by throwing four field goals and four fouls.

Summary.

Walters	L. F.	Miller
Garver	R. F.	Haller
Bennett	C.	Burnside
Neally	L. G.	Elliott
Frank	R. G.	Peden

Field goals—Walters 4, Garver 4, Haller 4, Miller 2. Foul goals—Walters 2, Garver 1, Haller 4. Substitutions—Gilbert for Miller. Time of halves, 15 minutes. Referee—Gammill.

Welch's Grape Juice makes dandy punch. Priest's Grocery.—Adv.

IRISH CONCERT PLEASURES

Killarney Girls Give Entertainment on Local Lecture Course—Child Impersonations Are Good.

On Monday evening the Killarney Girls appeared before a large crowd of spectators in the College Chapel. The entertainment began when Professor Cornet introduced Mr. W. V. Harrison of the Redpath Bureau, who in turn presented the six young women comprising the company: Rita Rich, soprano and impersonator; Laura Werno, reader; Marguerite Andrews, contralto; Jean Kern, soprano; Josephine Max and Jeanette Whiteside, violinists.

After Mr. Harrison had finished his introduction, the audience could hear the company softly singing "Come Back to Erin" behind the stage, gradually becoming louder and louder, until five girls, picturesquely dressed in Irish costumes of green and white, ran upon the stage. After some conversation in a rich brogue, the "Wearin' of the Green" was sung by the ladies. Miss Andrews then sang "Mother Machree" in a soft contralto voice, and was followed by Miss Werno, who offered two very clever songs, "Sing, Kate, Sing," and "Irish Names." She then generously responded to the applause of the audience with a toast to Ireland's national bird, the stork.

The five girls then sang a very pretty welcome to Rita (Miss Rich), who was returning from America to her home in the Emerald Isle. Together they sang "Come Back to Erin." Miss Rich then sang in a clear soprano "A Little Bit of Heaven." Miss Max entertained with an excellent rendering of Kreisler's "Liebesfreud," and Miss Andrews sang "Avourneen" and "My Wild Irish Rose," assisted by the company. Miss Rich next offered "Katie's Letter," and encored with some very clever child imitations in "I've got the Mumps" and "Son, you washed?"

After a short intermission, Misses Whiteside, Max and Werno offered a trio of Irish medleys, and then sang "Believe me, if all those endearing young Charms." Miss Werno read "The Road that Leads from Home" with a great deal of expression. Miss Whiteside and quartet offered "When I Dream of Old Erin," "Smiles," and "Where the River Shannon Flows." Miss Rich sang a pretty Scotch song "The Hundred Pipers," and then sang two clever Indian impersonations, "Ichibuzzhi" and "Zonzimondi." Miss Whiteside played Kreisler's "Caprice Vennoio" and "Old Black Joe" on the violin. Miss Rich read a "Bear Story" and danced a picturesque Irish folk dance. The entertainment ended with "Killarney" being sung by the entire company.

Big saving on Shirts, balance of this week. E. J. Norris.—Adv.

We have just gotten a new shipment of white grapes. Priest's Grocery.—Adv.

LITERARY

Programs for Next Sessions.

Philomatheia.

Current News—A. W. Elliott.
Book Review—F. W. Kelser.
Oration—G. E. Mills.
Debate—T. H. Ross, S. W. B. Wood.

Philalethea.

Adventure—Elizabeth Karg.
Current News—Cleo Garberich.
Critique—Alice Hall.
Exposition—Hilda Mills.

Philophronea.

Installation Session.

Cleiorhetea.

Piano Solo—Ermal Noel.
Appreciation—Hulah Black.
Vocal Solo—Elizabeth Richards.
Dream—Gladys Lake.
Oration—Anne Bercaw.
Violin Solo—Lucile Blackmore.
Reading—Miriam George.
Vocal Duet—Blanche Groves, Verda Miles.

Dr. W. H. GLENNON

Dentist

12 W. College Ave.

Open Evenings and Sundays.

G. H. MAYHUGH, M. D.

East College Avenue.

Phones—Citz. 26. Bell 84.

JOHN W. FUNK, M. D.

Office and Residence

63 W. College Ave.

Both Phones.

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

Dentist

17 W. College Ave.

Phones—Citz. 167. Bell 3.

U. Z. JUNKERMAN, M. D.

Homoeopathic Physician

35 West College Ave.

Office Hrs. 8-10 a. m., 1-3 and 6-8 p. m. Both Phones.

**Thompson
& Rhodes**

MEAT MARKET

Lambert Hall Association Building First United Brethren Administration Proposed Men's Heating Plant Cochran Hall
 Carnegie Library Church Building Building Proposed Science President's House
 United Brethren Parsonage Proposed Chapel Building Saum Hall

OTTERBEIN UNIVERSITY

ALTMAN CHOSEN PRESIDENT

Westerville Alumni and Friends Form Athletic Club—Membership Campaign to be Waged Immediately.

Following the plan adopted by the executive committee of the Otterbein Athletic Club Westerville folks got together last Wednesday evening and organized a Westerville-Otterbein Athletic Club. C. O. Altman, '05, was elected president. The other officers are, E. W. E. Schear, '07, vice president; H. B. Kline, '15, secretary; W. M. Gantz, treasurer.

The meeting was a very enthusiastic one. There were about twenty-five present and each was filled with the real spirit which will make athletics and physical education boom in Otterbein.

Professor Rosselot, who for so long a time has had such an active part in this work started things off with a pledge to contribute ten dollars annually for ten years. In just a few minutes a sum of one hundred and twenty dollars was secured. This will amount to twelve hundred dollars. This work however will not stop at this stage for it was decided to wage a membership campaign. A committee composed of F. N. Thomas, R. H. Brane and W. R. Huber was appointed to select captains who would select teams and wage a campaign for members. By this contest it is hoped to bring the membership up to fifty. The next regular meeting of the club will be held in the Board of Trade rooms on Thursday evening, February 3 at eight o'clock.

Details to be Watched in Matriculating for Semester.

Students must arrange all details of matriculation for the second semester either on Tuesday or Wednesday. The treasurer's office will be open from 8:00 to 12:00 in the morning and 1:00 to 5:00 in the afternoon of both days so there will be plenty of time for everybody to attend to this. The registration cards are first secured from Miss Helen Ensor. If any changes are to be made in classes they should be made at this time. When all class arrangements are completed the cards are taken to W. O. Baker who receipts them upon the payment of the proper fees. These are then taken to Miss Ensor who enrolls the student in the various classes. No one will be properly enrolled in classes unless these directions are followed. The regular class work on Wednesday must not be interfered with by matriculation. The work of the second semester begins at seven o'clock on Wednesday morning.

Class Basketball Standing.

	W.	L.	Per ct.
Juniors	2	0	1000
Sophomores	2	1	667
Seniors	2	2	500
Academy	1	2	333
Freshmen	0	2	000

Next games: Freshmen vs. Academy. Junior Girls vs. Academy Girls. Saturday evening, February 5. First game called at seven o'clock.

Subscribe for The Otterbein Review.

SOUND IS DISCUSSED

Professor McCloy Delivers Lecture to Music Students on the Nature of Fundamental Phenomena.

On Tuesday afternoon Professor McCloy gave the first of a series of lectures on acoustics to the students of the Conservatory of Music. These lectures are required of all music students in line for graduation.

The subject of the lecture was "The Nature of Sound and Fundamental Phenomena." First the professor gave a definition of sound. Then the source and medium of sound was discussed. An experiment of a bell ringing within a vacuum was performed, showing that there must be some material medium for sound to be transmitted.

The nature of sound transmission was taken up, the speed of sound, the reflection and refraction of sound discussed. It was demonstrated to students how sound can produce interference, that is two sounds coming together under certain conditions will produce silence.

There are three characteristics of sound, namely: pitch, which depends upon the frequency of vibrations; loudness, whose basis is the amplitude of the vibration; and the sound wave, which of course depends upon the overtones.

The properties of resonance, resonators and also the physical significance of harmony and discords were taken up and discussed at length. The lecture was one of interest and gave a clearer idea of the properties of sound and tone production.

Cecil Fanning Will Appear With Choral Society on Feb. 15.

Cecil Fanning, one of the foremost baritone singers of the United States, will be one of the soloists at the annual mid-winter Otterbein choral society concert on Friday evening Feb. 5. Mr. Fanning is a Columbus man and is today one of the most sought-after of the younger soloists. His accompanist, Mr. Turpin, well-known in Westerville, will accompany Mr. Fanning in his song groups. Mr. Fanning will sing two groups of songs and also the baritone solos in the "Highwayman."

"The Highwayman" will form the second part of the concert; it is one of the most difficult works ever attempted by the local choral society. With this piece of art and with the additional talent in Mr. Fanning, this concert promises to be one of the best seen in Westerville. Mr. Fanning is without doubt the greatest artist ever brought to Westerville.

The first part of the program will consist of a miscellaneous selection of solo, duet and quartet numbers.

Mr. Fanning has toured England, France, Germany and Italy during the last few years. He has been well received everywhere, especially in Berlin and London. Discriminating critics have given him the greatest kind of praise.

In Westerville there is a plan already on foot which will make it possible for two and perhaps three young people to receive help in securing an education. President Clippinger and L. W. Warson are leading in the work.

The Otterbein Review

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

Members of the Ohio College Press Association.

W. Rodney Huber, '16, . . . Editor
Homer D. Cassel, '17, . . . Manager
Staff.

R. M. Bradfield, '17, . . . Asst. Editor
C. L. Richey, '16, . . . Alumni
J. B. Garver, '17, . . . Athletics
W. I. Comfort, '18, . . . Locals
J. P. Hendrix, '17, . . . Exchanges
Ruth Drury, '18, . . . Cochran Notes
Alice Hall, '18, . . . Y. W. C. A.
H. R. Brentlinger, '18, . . . Asst. Mgr.
E. L. Boyles, '16, . . . Circulation Mgr.
G. R. Myers, '17, . . . Asst. Cir. Mgr.

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

Subscription Price, \$1.00 Per Year, payable in advance.

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

EDITORIALS

Hypocrisy itself does great honor, or rather justice, to religion, and tacitly acknowledges it to be an ornament to human nature. The hypocrite would not be at so much pains to put on an appearance of virtue, if he did not know it was the most proper and effectual means to gain the love and esteem of mankind.

—Addison.

Otterbein Day.

Christian education ranks among the firmest of those things for which our churches should stand. It offers the best avenue for increasing the efficiency of the church and other kindred organizations. Why, then, shouldn't one Sunday in fifty-two be devoted to the interests of education, and in this district to Otterbein? Every pastor and all church members should give their attention and support to this cause on Sunday, February 6.

The plan which is presented this year to all the people in this co-operating territory is of such a nature that one definite interest is made uppermost. It gives the local church, organization and individual a part in a particular cause. That cause is for the betterment of their own community in a strict sense and yet a big boost to Otterbein. Then after all it is a real benefit to mankind in that it fits an individual for a greater service to his fellowmen.

Few folks realize the value of just a little aid when an education is in sight but not quite possible. There are a great many young folks who come to college with enough money to get them partially through with the aid of some work while in school. Then in their enthusiasm, they are led to devote too much time to outside work, skimp in their living and the result is a physical break down.

We have seen just such things take place here in Otterbein. What a splendid work could be done by some organization or individual if such an ambitious person could be given but a small amount of assistance. If such were done there would be more strong and well equipped leaders along all lines in the world.

This opportunity places a challenge before every church and individual who believes in education. There can be no legitimate excuses for not offering help. There are plenty of folks in your community who are eager to secure an education. Are you willing to help them get it? That is the question. We believe that the churches and pastors will devote their efforts to this cause. If one church can do so much in this line why not others?

Too Commonplace.

Doubt often arises in our minds in regard to the proposition that the world is getting better. We read in history of the many hardships which people endured that their sins might be forgiven and that they might be of service to their fellowmen. Today, it seems that all are actively engaged in their respective employments with little regard for the world's betterment except as the evil may work against us in a particular way.

Look at the newspapers and compare the amount of righteousness and evil depicted in front page articles. We read of war, murder, forgery, failure, divorce, destruction and sin. It is such kind of news that makes the business pay and the papers sell. Then compare with these great dailies, if you will, the papers devoted to religion, education, charity and the like. These contain the news of the advancement of civilization and righteousness. The interest and circulation of these two great classes of printed matter give great odds to the newspaper.

The reason for this difference lies in the fact that the newspaper does print the unusual events. The more out of the ordinary they are, although vicious as can be, the greater the demand for papers. The masses clamor for the extraordinary. From this it follows that the good has become the ordinary. It occupies a position in our daily life which is too common place for great publicity.

We do not believe that there should be any doubt in the matter. Mankind and the world are getting better and are progressing in every way. We fail to appreciate the fact because the good things have become so commonplace in our daily experiences.

Our Reading.

"My, I wish the next copy of Life would come!" Such was the exclamation heard the other day in one of the reading rooms in Carnegie Library. There are just a host of people in that same class who are hunting the light and easy kind of reading. But at that, those folks are

not to be censored to the extent that many of the rest of us should be. They, at least, read something even though much of that is nonsense.

With the splendid library, the comfortable rooms, and the great variety of current publications there should be a larger interest in the library. Not that this building is not used, for it is—but by the same folks. There are entirely too few students who read sufficiently except when they are forced into it by their professors. The general interest in literature and universal topics is far too small.

Any wholesale assignment of papers and reports on subjects in various classes is not a good thing, but within proper bounds library work offers splendid opportunities regardless of its kind. We often object to it but these criticisms are in the main unfounded. We should work in the library and gain a knowledge of things outside but relative to that given in regular texts.

Going back to our friend, the reader of "Life", we noticed that while waiting for the next issue another magazine of greater worth was taken up and to all outward appearance was read with interest. Herein is the reason we will not censure to severely this class of individuals. The nonsense was a means to the sense end. It served well in attracting interest to more benefiting reading matter.

The library should be used by many more of us and more frequently by all. It is the place to acquire all kinds of knowledge and inspiration. It offers all kinds of information which is absolutely essential to an all around education. It should be the laboratory for all classes and kinds of students.

Now that examinations are over it may be in order for some folks to turn over a new leaf. In other words to begin to study at the beginning of the semester instead of at the end.

Tell Him So.

If a friend of yours does well,
Tell him so.
Don't go raise a jealous yell—
Tell him so.
He'll be glad to know you're glad,
Glad it doesn't make you sad.
Finest fun you ever had—
Tell him so.

If you like your brother's work,
Tell him so.
Drive away the doubts that lurk—
Tell him so.

He may feel that he has failed,
By grim doubt may be assailed,
By your word he'll be regaled—
Tell him so.

If you think his work is punk,
Tell him so.
It will rouse a fighting spunk—
Tell him so.
Tell him he is in a rut.
He'll just think you are a nut—
Maybe knock your block off! But
Tell him so.

—Strickland W. Gillilan.

B.C. Youmans
BARBER
37 NORTH STATE ST.

Try Zymale Trokeys for Sore
or Huskey Throat or Cough, at
DR. KEEFER'S

QUALITY MEATS ONLY

F. O. BURCH

Cut Rate Market.

34 N. State.

Lowest Prices Always.

O! that hungry appetite will be
satisfied if you buy those ex-
cellent Luncheon supplies of

MOSES & STOCK

**CANDY and
FRUIT**

The kind that satisfies.
Yours to serve,

Wilson the Grocer

H. WOLF'S
SANITARY

Meat Market

14 East College Ave.

"THE BEST AMERICAN MAKE"

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

PLAN PROPOSED FOR CHURCHES

(Continued from page one.)

aid to finish up after his own resources are exhausted.

The church bishops, conference superintendents and some pastors have thoroughly endorsed the plan. Enthusiastic letters have been received in behalf of the plan. Bishop Weekley says: "What higher ambition could a man or a woman, or a local church have than to start a human life upward in the path of service for others?"

Bishop Mathews believes that if this plan is carried out, hundreds will be placed in the halls of Otterbein. C. C. Gohn, the pastor of the First U. B. Church in Akron reports that the plan has made a college course possible for nine young men and one young woman. He also reports that the Otterbein spirit has increased one hundred per cent. J. S. Fulton, M. R. Ballinger and C. W. Kurtz, conference superintendents in this district are pushing the work among their pastors in the field.

CONVENTION DATES FIXED

(Continued from page one.)

held about March 20, at which time prizes will be offered for the three best orations. Loyalty to Otterbein demands that all do their best to see that the college has the best man in to represent it in the state contest.

The rules of the contest are as follows:

1. The oration must be on some phase of the temperance question.
2. The oration shall be limited to 1,500 words by "actual count."
3. Contestants shall be students of a college or academy and shall be a member of the local Inter-collegiate Prohibition Association with local, state and national dues paid. (The total is seventy-five cents.)
4. The winners, in order to receive first prize, must enter the contest next in order.

EDUCATION PROJECT BEGUN

(Continued from page one.)

and reap the results by a campaign of solicitation and constructive forward movements. The Boards of Education of seventeen denominations have signified their interest and willingness to co-operate. The project promises great results for Christian education. There are federations in Sunday school work, in Christian Endeavor work and in missions, but this is the first cooperative and federated movement for Christian education. "It's a hopeful sign of the times."

VARSIITY LOSES TO DAYTONIANS

(Continued from page one.)

get their bearings. Taking new heart they took the lead at 34-32; but Captain Schnake rolled one of his old timers and evened the count. Ma-

honey caged a neat goal, while Sechrist dropped one from the center. At the count of 38-38, Captain Sherry called time and counselled with his men. The camp meeting had good results and during those final and fatal three minutes, St. Marys displayed the classic brand of basket ball ever seen here. Otterbein fought gamely to the end and when the whistle blew were beaten; but not disgraced.

Lineup.

Otterbein	St. Marys
Sechrist	L. F. Hockwalt
Myers	R. F. Mahoney
Schnake	C. Krusling
Moore	L. G. Windbiel
Turner	R. G. Sherry

Summary: Field goals—Sechrist, 10; Schnake, 4; Moore, 2; Myers; Krusling, 8; Hockwalt, 6; Mahoney, 4; Sherry, 3. Foul goals—Schnake, 4 out of 13; Hockwalt, 9 out of 13. Substitutions—Otterbein: Sanders for Myers, Peden for Turner. Referee—Mr. Hamilton, Notre Dame. Time of halves—20 minutes.

Girls Will Play.

Complete arrangements have been made by Miss Rowena Thompson for a girls' basketball game with Antioch at Westerville on Saturday evening March 18. This will be the first varsity basketball contest in which the girls of Otterbein have been represented. The girls' teams of the various classes are bringing out and developing some splendid material for the varsity. Antioch will meet a strong team in Otterbein. The regular girls' rules will be used by the varsity in this game. Their practices will begin next week.

Boyles Speaks on Nicknames at Y. M. Meeting Thursday.

On Thursday evening E. L. Boyles addressed the members of the Young Men's Christian Association on "Nicknames."

"What is a Christian? It is a nickname for one who follows Christ. A Christian is one who has entered into fellowship with God as revealed by Jesus Christ. One's belief is not important."

"How is one to start being a Christian? You must first realize that you want to be one, confess and repent your sins, and enter into active Christian service. Get busy and do something."

"What happens when a man becomes a Christian? The center of his life is changed. Prayer becomes vital to him. He shows charity and kindness to the other fellow."

"How do you know if you are growing in Christian life? The strangeness disappears, and you have a growing interest in the welfare of others."

Throughout this address each member was given an opportunity to express his thoughts upon the question, and a number of fine talks were given. The meeting was a very successful one.

Pay your Review subscription.

WATCH Columbus Dispatch of Tuesday Evening for the Biggest Shoe Sale Ever Held in Columbus DUNLAP'S

Skilled - Workmen - and
Careful - Proofreaders
Make
Good Printing

The Buckeye Printing Co.
18-20-22 West Main Street Westerville

Kodaks--and Now Comes Flashlight Times

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

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

Columbus Photo Supply

75 East State St.
Hartman Bldg.

Read the advertisements in the Otterbein Review.

SENIOR GIRLS DEFEAT SOPHS

Superior Team Work and Basket Shooting Forces Sophomores to Play on Defense.

Although first to score the sophomore girls were unable to keep the fast passing of the seniors from bringing counters in the fast contest last Saturday evening which ended with the seniors leading a 10 to 3 score. Soon after Referee Gammill threw the ball up in center Helen McDonald made a foul throw count, thus giving the sophs a lead of one point. In a few minutes Rowena Thompson scored a field basket for the seniors. Helen Byrer was next to score when while the rest were madly fighting for the ball under the senior basket she picked it up and shoved it over the edge of the iron rim. The only field basket which the sophomores were able to garner was thrown by Esther Jones just before the whistle blew for the half.

Verda Miles was the high scorer of the game, caging three field goals, two of which were of the spectacular order. Elizabeth Richards had all she could do to keep Miss Miles' count so low. Lydia Garver, the senior captain and Claire Kintigh who held down the guard positions for the '13 team played splendid games and were big factors in the fast floor work of their team.

Summary and Lineup.

Seniors		Sophomores
Miles	L. F.	McDonald
Byrer	R. F.	Jones
Thompson	C.	Fries
Garver	R. G.	Siddall
Kintigh	R. G.	Richards

Field goals: Verda Miles 3, Helen Byrer, Rowena Thompson, Esther Jones. Foul Goals: Helen McDonald. Substitution—Charlotte Kurtz for Ruth Fries. Referee—Alton Gammill.

LONG SHOTS

The Otterbein players certainly deserve all the praise they are getting. From a team of little experience, a real basketball combination is being developed.

On the offense, Sechrist and Schnake starred. George garnered ten field goals, by some beautiful shots. This young player is considered to be one of the best basket-ball players Otterbein has ever possessed. Captain Schnake played a good floor game, shot four field goals and took the bat-off. Myers also put up a scrappy game.

Turner was the demon of Otterbein's defense, although playing against great odds. He broke up many a play; besides playing his man to a stand still. Moore played his usual, whirl-wind game, holding the renowned Mahoney to four baskets, and made two himself.

After the game the St. Mary's coach wanted to know how Capital ever beat Otterbein. Referee Hamilton also commended on the excellent work of the local five.

What Others Write About the Plan For Otterbein Day.

Any plan that will enlist the local church in the education of its young people is to be commended.

What higher ambition could a man or a woman or a local church, have, than to start a human life upward in the path of service for others?

—W. M. Weekly.

This is the best opportunity for the greatest investment for church and humanity ever offered to our people. Let us by this method place hundreds in the Halls of Otterbein.

—G. M. Mathews.

The result of this plan is that we have in college and seminary this year nine young men and one young woman. These are in our own schools.

The Otterbein spirit is a hundred per cent stronger here now than ever before.

—C. C. Gohn.

Whether by loan without interest or by direct gift, or by placing a scholarship in the endowment of the school, can be determined, but the doing of this thing is the supreme question.

—J. S. Fulton.

An investment in a human life yields better dividends in the light of eternity than an investment in stocks and lands.

—M. R. Ballinger.

This indeed was a very great help, and had it not been for the kindness and interest of my own local church I doubt very much if I could have finished my first year.

—A Student.

Within a few months' time and with little effort many Memorial Scholarships or special funds for paying the tuition of certain persons who could not otherwise enter college may be established.

—E. H. Dailey, '15.

Glee Club Date at Columbus

Postponed to February 25.

Because of the high school carnivals in the Columbus high schools this week the glee club will not appear on the South High platform as previously planned. Manager Sanders had the date scheduled for Friday evening, February 4, but the Columbus people have changed it to February 25. This will be the first program to be given by the club this year. A splendid program is being arranged. A number of other trips will be made later in the spring.

Otterbein's Basketers Have

Three Game Thip This Week.

On Thursday morning the varsity starts on a three game trip meeting West Lafayette, Baldwin-Wallace and Kenyon on Thursday, Friday and Saturday evening.

Owing to the wonderful showing against St. Marys, all Otterbein has confidence for three victories. If the team keeps up the present pace, their opponents will only win, by wonderful work. These three games, all in a row will each be a tough proposition as each team has a splendid record

NOW FOR GREATER THAN EVER

Clothing Bargains at The Union

Whoever needs Winter Apparel and wants to buy it more cheaply than ever before should come to The Union tomorrow

Hundreds upon hundreds of Suits and Overcoats have been centered in the following three price groups.

\$14.50	For Men's and Young Men's \$20.00 Suits and Overcoats.
\$19.00	For Men's and Young Men's \$25.00 Suits and Overcoats
\$24.75	For Men's and Young Men's \$27.50-\$30 Suits and Overcoats.

MEN'S TROUSERS REDUCED

Men's regular \$3.50 and \$4 Worsted Pants,	2.90
good patterns, reduced to	
Men's regular \$5 Pure Worsted Trousers,	3.90
fine patterns, reduced to	

Columbus, Ohio

YOUR PHOTO FROM

THE OLD RELIABLE

Baker Art Gallery
COLUMBUS, O.

State and High Sts.

WILL BE BETTER

The largest, finest, and best equipped and with Superior facilities over all others for securing the best results, in every-thing photographic.

See our special representative for special rates.

A. L. GLUNT.

WHERE EVERYBODY LIKES TO BUY PIANOS.

Heaton's
MUSIC STORE
231 NORTH HIGH STREET

this season.

Captain Schnake, Sechrist, Myers, Moore, Turner, Sanders, Brown and

Peden will make the trip and do their best to represent Otterbein on the floor.

COCHRAN NOTES

Frances Sage leaves for her home in Van Lue next Wednesday. We regret very much to lose Frances this next semester but "here's hoping" she'll be back next year.

Betty Fries lost her gum but not her appetite. Sunday two, yes three maids were employed in ministering unto this disabled lady the delicacies for Sunday evening lunch.

Exams do not go well with spring weather. We hope the "profs" will understand that we are not responsible for either of these "blessings."

Inez Staub left Monday morning for Cincinnati where she will study art in the Cincinnati Art Academy. Of course we'll miss the cornet but mostly Inez. Who'll we have to sing on third floor now?

Miriam George, Inez Bowers, Ruth Dick, Helen Moses, Marion Elliot, Mr. Barnhart, Mr. Lawrence Bennett, Mrs. Sheller and Mary Clymer were all dinner guests Sunday noon.

Lelo Shaw, Ruth Pletcher and Irene Wells entertained in honor of Inez Staub and Frances Sage on Friday night. This dinner, given in the home of Mrs. Prof. West was a complete surprise to the honored folks. It's mighty home-like to have a good dinner and then sit around in the fire light—there's really nothing we like better than a little piece of "home."

How did the Senior girls ever win against those red-topped "boys"? That's easy! Annette Brane furnished all the gum they chewed which was a lot—we mean a lot for her to do.

Grace Moog and her little light have moved out of the Hall. Whom'll we get to tickle Betty now?

Just so Inez and Frances won't forget Cochran Hall. About six or eight girls had a "progressive push" Saturday night at 5 o'clock. Welsh rarebit, salad and ice cream were some of the things found along the way. It payed to be progressive.

Rowena and Neva want it to be known that Spring Housecleaning is over in Room 2, second floor.

Varsity Scores and Schedule.

Jan. 15—Otterbein 24, Capital 39.
Jan. 22—Otterbein 35, Baldwin-Wallace 21.
Jan. 28—Otterbein 37, St. Mary's 50.
Feb. 3—West Lafayette at West Lafayette.
Feb. 4—Baldwin Wallace at Berea.
Feb. 5—Kenyon at Gambier.
Feb. 12—Ohio Northern at Westerville.
Feb. 18—Heidelberg at Tiffin.
Feb. 19—Ohio Northern at Ada.
Feb. 24—St. Mary's at Dayton.
Feb. 26—Capital at Columbus.
Mar. 4—Heidelberg at Westerville.

Racine Hosiery won't need mending. Priest's Grocery.—Adv.

ALUMNALS

'08. Luther K. Funkhouser, treasurer of the Dayton Lighting Company has been quarantined with a severe case of scarlet fever. Mr. Funkhouser is now recovering very rapidly.

'15. P. E. Zuerner has been meeting with great success in the coaching line at Terra Alta, West Virginia. His football team was one of the best high school teams in the state. His basket ball five has defeated all the high schools in that section of the country. The only defeat registered against them was by the Fairmont Normal which has also defeated West Virginia Wesleyan and West Virginia State.

'94. A. T. Howard, bishop of the foreign district of the United Brethren Church leaves his home in Dayton on Monday, January 31 and then sails on February 3 for Panama where he will attend a missionary conference. He will go to Porto Rica and then on to Africa visiting the United Brethren missions at each place. He will be gone about four months.

'13. F. E. Williams, of Miamisburg, Ohio, is the proud father of a baby girl. Mr. Williams is the principal of the Miamisburg high school.

'03. H. V. Bear, the superintendent of the Miamisburg school is the newly elected superintendent of the United Brethren Sunday school of that town. Mr. Bear succeeds L. M. Troxell, '13, who as superintendent in the Sunday school during the last two years built up a strong and growing school.

'86. Seymour B. Kelley and wife returned to their home in Dayton two weeks ago after a six weeks' trip through the west.

'10. Levitt Luzern Custer had several inventions on display at the Industrial Exposition held recently in the new Delco building in Dayton.

'13. C. V. Roop, who is attending Bonebrake Theological Seminary at Dayton, conducted an evangelistic service at Galion during the Christmas vacation, which resulted in forty-seven conversions.

'15. H. W. Elliott made a short visit in Westerville over the week-end. Mr. Elliott is employed in the offices of the Goodyear Tire and Rubber Company, at Akron, and is making rapid advancement.

'12. Miss Catherine Maxwell visited friends in Westerville and Cochran Hall last Sunday. Miss Maxwell is teacher of mathematics in Lancaster High school, and has one hundred and fifty-seven pupils enrolled in her classes in algebra.

'12. M. A. Muskopf made a short visit among friends Saturday evening. Mr. Muskopf received his Master's degree from Ohio State University last year, and this year is working for a degree in Chemical Engineering.

Have You Paid Your Subscription ?

Why Put It Off?

Send remittance to

The Otterbein Review

20 W. Main Street Westerville, O.

E. L. Boyles, Cir, Mgr. G. R. Myers, Assistant

Second Semester Books are Here

Bender & Rappold

81 West College Avenue

Give Your Order to E. R. Turner.

'14. Miss Mildred Cook, of Oak Harbor, spent the week-end with her parents and friends in Westerville.

L. C. Sexauer, a former student, and Miss Florence Springer, of Columbus, were married January 19. Mr. Sexauer is engineer with the Ralston Steel Car Co., of Columbus

'89. Mrs. Frank O. Clements of Dayton, Ohio, has gone to Florida for a mid-winter trip.

'96. Mrs. Richard C. Kumler of Dayton has been visiting her mother in Johnstown, Pennsylvania, during the past week.

Ex. '13. Paul Fouts of Middletown, Ohio, has been visiting friends in

Westerville during the last few days.

Ex. '15. L. E. Smith, senior in the School of Engineering of Ohio State University was in Westerville on Friday evening to see the Otterbein-St. Mary's basketball game.

Our landlady shows such a warmth of affection for us the first of every month that we are beginning to believe that she is a mercenary.

Last week of our Shirt and Shoe Sale. E. J. Norris.—Adv.

It's almost as dangerous to start a conversation on the grading system around here as on who's going to win the war.

LOCALS.

Elmer Boyles seems to have acquired religion with a vengeance.

Mr. Harry Rosenberg and Miss Isabelle Myers of Dayton, visited Herbert Myers.

Messrs. Shade and Davis were Westerville visitors Sunday.

Rev. A. R. Clippinger was the guest of the Bradford Club Sunday evening.

H. E. Rowland and "Lardie" Walters will not be with us the second semester.

Herman Michael was confined to his room the past week, but not with the gripe.

Wednesday evening Herant Athanasian will deliver a stereopticon lecture on Armenia. His lecture gives a clear cut view of the sufferings of the Armenians at the hands of the Turks. The regular prayer meeting will be dispensed with.

"I have never owned any automobiles," said the man who hadn't yet paid for his home, "but I can say one thing in praise of them."

"What is that?" inquired Henderson.

"They have made mortgages respectable."

On Tuesday evening J. R. Love will lecture before the Blendon Grange on his trip through Europe.

President and Mrs. Clippinger entertained Saturday evening in honor of Rev. A. R. Clippinger of Dayton. The guests were: Doctor and Mrs. Sanders, Doctor and Mrs. Jones, Professor and Mrs. Altman, Mrs. Noble and Professor Fritz.

On Friday morning Rev. E. E. Burton spoke at the Bonebrake Seminary at Dayton on the subject "My Estimate of the Gospel Ministry." On Sunday he spoke in the Euclid Avenue United Brethren Church at both the morning and evening services.

Rev. W. J. Myers visited his son Leo. R. Myers for a few days this week.

Helen McDonald treated the crowd to a fine exhibition of basket throwing between halves.

Many students of Otterbein attended the Christian Endeavor Rally, Monday evening at the Anderson tabernacle in Columbus.

Sunday evening about 12 square feet of plastering fell near the stairway in the second floor hall.

Science Club Meets Tonight.

At seven o'clock tonight the Otterbein Science Club will hold its monthly meeting in the Science Hall. The following program will be given: Ventilation Problems—Katherine Coblenz.

Nematodes—O. H. Frank.

The Fixation of Atmospheric Nitrogen—H. D. Cassel.

All interested in scientific subjects are urged to attend this meeting.

Large Prints of Photogravure Are Received—Demand is Large.

During the past week the proof of the large photogravure of the college campus and buildings was received. The full shipment of pictures will follow in the next few days. These pictures are particularly adapted to use in church and Y. M. C. A. lobbies.

Orders for both the large and small sizes total about one hundred. There is a great interest being taken in this splendid advertisement for Otterbein and beautiful decoration. Orders may yet be placed for these pictures. The 8 in. x 15 in. size, suitable for the home sells at \$1.50 framed and \$1.00 unframed. The 15 in. x 30 in. size, suitable for church, school or Y. M. C. A. sells at \$3.00 framed and \$2.00 unframed.

Home Economics Department Offers Splendid New Courses

The following courses will be offered Second Semester in Department of Home Economics:

1. Cookery—A continuation in general principles and general methods involved in the preparation of foods, using typical examples as experiments. Two hours credit, fee \$4.00.

2. Sewing—The fundamental principles of sewing will be taught by application to usable garments. The care and use of machines and use of commercial patterns will be taught. Two hours credit. Fee \$1.00.

3. Textiles—The production, properties, preparation and treatment of fibers used in textile manufacture; the historical development of spinning and weaving; dyeing, various forms of hand work and basketry make up the work in this course. Two hours credit. Fee \$0.50.

4. Household Management—This is a continuation course open to senior girls. The economic history of the household; the family income and expenditure; family budgets; marketing, etc. are points for study.

Play the Game.

Play the game out to the end,
Stick until the fight is through,
Don't give up until you spend
All the strength and best of you.
Though you see defeat ahead,
Don't accept it 'till the last,
Don't give way to doubt and dread,
Nail your colors to the mast.

Every coward meets defeat
Long before the fight's begun,
Many timid hearts retreat
Ere the half-way mark is won.
There is always time to win
Till the final line is crossed,
Keep your head and buckle in,
While there's hope you haven't lost.

Play the game out to the end,
Force the other chap to win,
Don't be first to wilt or bend,
Don't be quick at giving in.
Stick and see the struggle through
In the ways of steady men;
There is many a hero who
Felt like quitting now and then.
Sacramento Bee.

Subscribe for the Otterbein Review.

DRINK *Coca-Cola* 5¢ IN
GENUINE BOTTLES

Films Developed
FREE

Printing and Enlarging at Lowest Prices.
Eye Glasses and Spectacles. Examination Free.

The Up-to-Date Pharmacy Ritter & Utley
Proprietors

Save Postage by Ordering all Buoks
and Jewelry from us.

ROOK, CHECKERS, DOMINOS,
PARCHESI and AUTHORS

University Bookstore

For men and women . . \$3.50 to \$7

Walk-Over Shoe Co.
39 North High Street COLUMBUS, OHIO

Interesting

Is the display of Spring Walk-Over Shoes, to the wearer of Fashionable Footwear. Surely You'll decide to "let your next pair be Walk-Overs" when you

SEE OUR WINDOWS

The ROYAL Spring Samples

Are here for your inspection.

BRIGHT, SNAPPY and REASONABLE

Prices to fit any pocketbook.

Brane Dry Goods Company

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

Have you read the ads. in this paper?