

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

3-6-1916

The Otterbein Review March 6, 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 March 6, 1916" (1916). *Otterbein Review*. 29.

<https://digitalcommons.otterbein.edu/otreview/29>

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 MARCH 6, 1916.

No. 23.

GLEE CLUB SINGS AT SOUTH HIGH

Initial Program of Otterbein's Male Singers Well Received by Columbus High School People.

PROFESSOR FRITZ READS

Concert Quartet Performs Well—Club is in Good Condition for Trip this Week.

In its initial concert of the season given at South High School, Columbus, the Otterbein Glee Club scored a big hit. The program was given before a house, made up largely of enthusiastic high school students who found particular delight in the humorous numbers. The heavier selections were however well received by the audience. This being the first appearance in concert work of many of the members of the club, there was a tendency to "stage fright" during many of the numbers on the program.

The opening number was "Invictus" by Bruno Huhn. Following this, Edward German's selection "O Peaceful Night" made a nice contrast with the heavy chorus. A. Wayne Neally then appeared in the famous "Mule Song" much to the delight of the audience. The Otterbein concert quartet, consisting of Messrs. Kelsner, Grabill, Bendinger and Spessard assisted in the concert and at this time gave an excellent rendition of Dudley Buck's "On the Sea." The quartet was called back to the platform and gave that little humorous selection "There are Women Who—." The next number was given by the club. This was a medley of old songs very cleverly arranged by Clarence C. Robinson. The audience seemed well pleased with this and were then favored with "A Mother Goose's Tale" by Paul Bliss, a very difficult little selection in which the tenors and basses all join in different familiar old rhymes while Messrs.

(Continued on page five.)

McCloy Will Lecture.

Tomorrow afternoon at four o'clock, Professor McCloy will deliver his second lecture on acoustics. These lectures are being given for the benefit of the pupils of the conservatory. All students expecting degrees in music are required to attend these lectures. The first lecture proved exceedingly interesting to the large number of conservatory people in attendance. Professor McCloy performs many practical experiments in connection with the lecture which are of great value to the practical musicians. This lecture will be given in his room in the science building.

George Sechrist Elected to Captain Basketball Squad.

At a meeting of all who had participated in two or more halves of intercollegiate basketball this morning George A. Sechrist was selected to captain the 1917 team.

Sechrist is a Westerville boy having played on the local high school team for three years. He held the captaincy on that team during his senior year. During his first year in Otterbein he made a substitute position but it was last year that he found himself as a side partner to "Chuck" Campbell. This past season he has played a consistent game with the rest of the team. With the hope of some new material to enter school next year Otterbein should have a good season under the leadership of "Sech" who is the possessor of great popularity among all Otterbein students and followers.

COLLEGE RECEIVES GIFT

Loyal United Brethren Remembers Otterbein in Will—Gives Generously to Los Angeles Church.

Word has been received during the past week that a gift of five thousand dollars is provided for the benefit of Otterbein by the will of Mrs. Sarah A. Baker, who died on February 7, at Monrovia, California. Mrs. Baker has long been a staunch member of the United Brethren Church and has always contributed quite liberally to the various interests of the denomination.

Mrs. Baker's death follows that of her husband R. M. Baker just four months. Of the original estate of \$750,000.00 Mrs. Baker received one-third. With this \$250,000.00 Mrs. Baker has provided very liberally for her two children. The balance has been given to the United Brethren Church and organizations within it. The First United Brethren Church of Los Angeles, California is the recipient of \$60,000.00. Mrs. Baker has always been a very active worker in this church and now has made it possible for these interests which were so dear to her in life to continue to grow in their usefulness to the world and mankind.

A sum of \$30,000.00 is given to the Philomath College Association of Philomath, Oregon. This money is to be placed in an endowment fund for the benefit of the college. Bonebrake Seminary of Dayton is given \$3,000.00 Sums of \$1000.00 each are given to the Church Erection Society and Woman's Missionary Association of the United Brethren Church.

About a year and a half ago when President Clippinger was in California he had the pleasure of meeting

(Continued on page five.)

OTTERBEIN WINS FROM MUSKINGUM

Negative Debaters Get Two to One Decision on Initiative and Referendum Question.

KIND TREATMENT RECEIVED

Muskingum's Negative Team Will Debate Here Tomorrow Night Against Otterbein's Affirmative.

Muskingum, that old forensic enemy of Otterbein, has once again been vanquished by a Tan and Cardinal debate team. The question under discussion was: Resolved, That the Initiative and Referendum as a part of the legislature system of Ohio should be abolished, constitutionality conceded. E. L. Baxter, J. O. Todd, and S. C. Ross, debating the negative of the question, represented Otterbein against E. E. Gillogly, H. A. Cunningham and S. W. Martin who upheld the affirmative for Muskingum. The judges of the contest, Superintendent, Linnbach of New Philadelphia, Professor V. A. Ketchum of Ohio State, and Professor C. A. McCabe of Newark High School rendered a decision of two to one for the negative.

The debate throughout was spirited. There were no quibbles, no begging of the question, no evasion. From the first speech to the last the arguments of the affirmative and negative met head-on. There was, consequently an interesting debate.

The treatment which the team received from Muskingum cannot be too highly praised. During the whole time every courtesy was shown them, they were given fine "eats," good lodgings, and a general fraternal spirit manifested itself between the two teams. Especially does the team appreciate the courtesy of the chairman, Professor John Coleman who instructed them in the manner in which they should use their voice so as to make it effective in the long hall.

Next Tuesday evening the affirmative team of Otterbein will meet Muskingum's negative in the college chapel. One bloody scalp of Muskingum hangs at our belt. Watch that affirmative team get another. Come out and fill the chapel. Give the boys spirit and "pep" to win.

Recital Tomorrow Night.

An exceedingly interesting program is promised for the March musical to be held tomorrow evening, March 7, at eight o'clock in Lambert Hall. The usual variety of numbers will be given, including piano solos, duets and quartets, vocal solos and violin selections.

Public Health Campaign and Exhibit to be Given Here.

The Ohio State Health Campaign and Exhibit will be held in the parlors of the Association Building here from the twenty-eighth to the thirty-first of March.

The purpose of the exhibit is to instruct the people of Ohio concerning the preventable diseases that are prevalent in the state, together with their causes, their extent, the use of methods now known for their prevention, and the present means and future needs for their prevention. The exhibit will consist of aphorisms, charts, diagrams, maps, cartoons, photographs, models, electrical illusions and mechanical devices. These, together with the lectures which will be given, will be of great interest to the students and people of this vicinity.

ART ATTRACTS INTEREST

Exhibit in Association Parlors Shows Fine American Pictures—Curtis and Cameron Prints are Unequaled.

Unusual interest is being shown in the splendid exhibit of American Art at the Association building this week. The pictures are being shown under the auspices of the art department and through the kindness of the Culver Art and Frame Company, who secured the loan of the Curtis and Cameron prints for this exhibition. This local company also loaned many of their own splendid prints.

Among the pictures being shown are: Abbey's Holy Grail pictures in the Boston Public Library; the series representing the "Evolution of the Book" by Alexander, from the Congregational Library at Washington, D. C.; Hunt's "Flight of Night" from the Albany State Capitol, pictures of the famous statue of Lincoln in Lincoln Park, Chicago, and the stirring bas-relief "Shaw Memorial" in Boston, both by St. Gaudens, the world's greatest modern sculptor; "My Mother" by Whistler; and "Washington" by Blashfield, America's chief mural decorator.

There are many more of equal beauty by Vedder, Innes, Pyles, Remington, Baughton, Simmons, Edith Prellwitz, and Dielmann.

In addition there will be large and small prints. These are mostly of pictures in other countries, by De Vinci, Watts, Madame Le Brun, Grunze, Rossetti, Burne-Jones, Meissner, Leighton, Corat, and Constable,—and a collection of fine engravings picturing many of the great Gothic Cathedrals.

All students, members of the faculty and citizens of Westerville are urged to attend this splendid exhibit.

OPPORTUNITIES ABOUND

Missionary Secretary Presents Needs of Foreign Fields—American Students Must Do Work.

Opportunities for the college student are more abundant in the foreign fields than ever before according to R. H. Miller, secretary of the Men and Millions Movement of the Christian Church who spoke to the students on Friday morning. With Europe clashed in a death conflict and her student bodies fighting and dying in the trenches the great responsibility of the world is placed upon the American people. In England 20,000 students have joined the army, in Germany, 48,000 and in Austria all have rallied to the colors in a desperate fight for life.

With all this the needs of the world continue with even greater rapidity. These poverty stricken and worn out nations will turn their eyes to the newer countries when war has ceased. Their increase must be made in Africa and South America. In these vast continents there has been scarcely no advancement. The same is true in regard to Mexico, India and Tibet. In every one of these countries the opportunities for good are untold. It will only require the labor and sacrifice of the American students to bring about these wonderful changes.

After giving many striking examples of the possibilities of work in these regions Mr. Miller closed his interesting talk with the explanation of three great words.

The first of these was faith. By this he meant that the folks of the time must take upon themselves a faith to work, a fidelity to this great cause for the propagation of good in the world. The second was adventure. If any one ever hopes to do something there must be a spirit of adventure shown. The world is weary of the old and commonplace. The successful person is the one who gets away from the easy and familiar. Sacrifice, the third word, is necessary in every achievement. Nothing is possible without suffering. The course of life can only be run manfully and courageously till the runner falls against the finishing tape and faints in the arms of the Trainer by constantly keeping the forehead against Christ through the medium of fervent prayer.

Girls' Varsity Will Meet

Antioch on Saturday Evening.

Antioch girls are expecting to give the Otterbein girls' varsity a fast game next Saturday night on the local floor. This is the first, last and only intercollegiate game in which the girls will participate this year. The girls have shown ability in the floor game during the class series. Lydia Garver has been elected captain of the varsity and has a speedy bunch working together.

Because of the desire of the Antioch girls to return to Yellow Springs the same evening the game will start at 6:45 o'clock.

PROMINENT SENIORS

Clarence L. Richey.

Persistency, whether in men or organizations, calls for universal admiration. We bow to the man who holds true to the high resolve of his purpose and allows no momentary deviation to hold his attention from the issue at hand.

In 1908 "Rich" invaded our domains from Northfield, Ohio. His purpose was to become a full-fledged Bachelor of Arts and then go out and give the youth of the land the benefit of his learning. Fate thrust her hand into the routine of his college work several times and necessitated his absence for various lengthened periods but he always turned up later, smiling and determined.

He has an opinion on every modern question. He endorses the Wilson administration, disagrees with Henry Ford on preparedness, is against Woman's Suffrage, and thinks that fifty acres without a mortgage is enough to make any man happy. Also he believes in the right of Free Speech and says what he thinks and means what he says.

Clarence has dabbled some in athletics. As manager of the 1913 track team he proved a decided financier. In addition to this he has sweated on the two-mile, understudied the varsity catcher for two seasons, and has been knocked around in a few interclass basketball games.

Christian Endeavor Supper

Brings in Nice Sum for Church.

The magic supper served by the college Christian Endeavor society last Monday evening proved to be a great success. Some of the most common food articles were given fictitious names which afforded much pleasure to the guests in selecting their meal. Aside, from the novelty of the affair it was also a money maker, there being a neat sum made to apply on the pledge to the new United Brethren Church.

During the evening an orchestra, composed of society members, furnished excellent music for the occasion under the direction of Roscoe P. Mase. The officers of the society take this opportunity to extend their thanks to those who so kindly gave their services and to the student body, Faculty and Westerville citizens for the donations and splendid patronage.

CHAUTAUQUA SEEKS CLUB

Miami Valley Chautauqua Extends Offer to Glee Club for Two Weeks' Stay.

An offer has been made to the Otterbein Glee Club to appear at the Miami Valley Chautauqua for two weeks during the summer beginning July 28. The matter was presented by the officers of the company to President Clippinger when he was in Dayton last week. The glee club would be expected to give concerts at various times during the program and also lead out in the various activities connected with the pleasant life of the "tented city." The club would have all the privileges of the grounds enjoying all the bathing and boating that the time would permit. The plan would afford a splendid vacation to each member of the club.

The Miami Valley Chautauqua is located on the Great Miami river about fifteen miles south of Dayton, near Franklin. Thousands of people camp out here during the summer. There are about a hundred cottages on the grounds. The flood several years ago played havoc with the beautiful grove but this has all been cleared away and the usual large attendance and interesting program is expected this season.

Nothing absolutely definite has been decided yet by the members of the organization. All are, however, making their plans for the summer and trying to arrange for such a vacation. An answer will be made to the Chautauqua company in a week or so. The majority of the club are very enthusiastic about the plan and it is thought that the proposition will be accepted. Mr. E. S. Lorenz of the class of '80 is largely responsible for this invitation to the Otterbein club.

March 29, Set for Oratorical

Contest—Temperance Subjects.

Final arrangements have been made for the Russell Prize Oratorical Contest to be held on Wednesday evening, March 29. At the request of Doctor Howard H. Russell, the founder of the prize fund, the subjects for this and the next few years will be limited to the prohibition and temperance themes. This is the great question of the day and well worth all public emphasis which it may be given.

The contest itself will be open to every one. The winner will represent Otterbein in the State contest to be held in connection with the Intercollegiate Prohibition Convention on April 14.

The prizes of fifteen, ten and five dollars each will be given to contestants belonging to the junior and senior college classes.

Those connected with the public speaking department, student council and Inter-collegiate Prohibition Association are very anxious that a large number of contestants enroll, especially among the members of the senior and junior classes. Those desirous of contesting should report to Professor Fritz as promptly as possible.

The Home of Quality

Remarkable Value in New Blouses at 3.95

Crepe de Chines—Tub Silks and Laces. New effects in lace and net combinations trimmed in maize, copen and coral. Tub silks in all white and stripes. Crepe de Chines with shirred yokes and collars. Box pleated styles. A full blouse gathered on a yoke, insets of lace medallions in the collars. White with rose colored collar and cuffs. A variety of shades, peach, flame, stripes.

Every Blouse a Wonderful Value at the Price of \$3.95

An Entirely New Line of Spring Blouses now being shown here at \$5 to \$15

Laces Georgettes, Crepe de Chine. New shades in lavender, gray, maize, rose, castle red, mint, coral, chartreuse, tan, etc. Fichu collars, and the popular frill, heavy band embroidery in white and pastel colors. Colored beaded designs on Georgettes make a charming effect. Many other styles.

Other Wonderful Blouses here at \$16.75 to \$35.00.

THE UNION

Columbus, Ohio

Thompson & Rhodes

MEAT MARKET

PRESIDENTS ASSEMBLE

Association Men Meet in Columbus to Talk Over Organization Problems—Turner and Garver Attend.

On Friday evening the presidents-elect of the College Young Men's Christian Associations convened in a training conference in the Ohio Union building at State University. President W. O. Thompson delivered the opening address. Other important speakers were R. H. Edwards, Social Service Secretary of the International Committee; Robert M. Russell, Secretary Volunteer Movement; Rev. Earnest Tittle of Delaware, O.; A. H. Lichty, State Executive Secretary, and J. E. Johnson, State Student Secretary.

In the course of his address, Dr. Thompson brought out the necessity of a good organization in Y. M. C. A. work, and thought the president in choosing his cabinet must select men who are capable leaders. These men should have certain "worldly qualities," such as, insight in selecting men, a charitable and just judgement of men, and a discriminating judgement in letting a man do what he is best fitted to do.

On Saturday morning Mr. Lichty spoke on what the local college Y. M. C. A. should expect of the traveling secretary and also what the traveling secretary should expect from the leaders of the local Y. M. C. A. In this address Mr. Lichty brought out the idea that the traveling secretary should bring spiritual impetus and enthusiasm to the various associations and that also he had the right to expect the Association to carry out his plans and do the work which he outlines.

The conference closed with the Sunday morning session at which Mr. Edwards gave a very splendid and helpful address on "Campus and Community Service." In the course of his address Mr. Edwards said that the Campus Y. M. C. A. work or service was done "by students for students." This work consists of caring for the new student, helping and shielding him as much as possible from dangerous temptation, assisting him in securing employment, giving him some free tutoring if necessary, and taking up the social recreation work in general. The Community Service deals with the boys and young men of the community. In this work the members of the association show themselves to be the big brother of the delinquent boys of the town, direct boys' clubs, and help in evangelistic work.

In the Meanest Man Contest.

The man who would steal flies from a blind spider.

The man who stated in his will that they were to bury him with his feet sticking out of the ground, and whitewash them, to save the price of a tombstone.

A man who makes a date and then spends nothing but the evening.—Ex.

Here the debate tomorrow night.

Varsity Loses Last Game To Heidelberg on Home Floor.

In the last game of the season the fast Heidelberg five defeated the local basketball tossers here last Saturday night by the score of 45 to 28. Otterbein fought hard but did not play a consistent game and failed repeatedly to make good their field throws. With a wonderful defense and strong attack, Heidelberg early in the game acquired a growing lead but the Tan and Cardinal boys made them work for every point. The home squad appeared in white jerseys because the Heidelberg colors were the same as Otterbein. Unaccustomed to this change, Schnake's followers were hindered in their pass work.

As "Cocky" Wood finished with an enthusiastic "Yea Otterbein" the game started with a good display of "pep". After four minutes of play Heidelberg caged a free throw and followed with two field goals. Otterbein was very slow in getting started and continually allowed the two opponents to take the bat-off even though Schnake out jumped the Heidelberg center.

Many of the rooters had lost their enthusiasm but the team showed true Otterbein spirit when they returned determined to fight to the finish. In less than one minute Schnake caged a foul and Sechrist added the required "pep" to the team when he made a pretty one. The Heidelberg combination worked fast and continued to take two points to Otterbein's one. Sechrist made the last counter of the game and the final whistle declared Heidelberg the victors.

Summary.

Sechrist	L. F.	Sayer
Peden	R. F.	Hanscom
Schnake	C.	D'Arcy
Brown	L. G.	Neff
Turner	R. G.	Foust

Field Goals—Sechrist 6, Schnake 2, Turner, Brown, Hanscom 9, Sayer 4, D'Arcy 2, Neff, Nawhorter 2.

Foul goals—Schnake, 4 out of 7. D'Arcy, 7 out of 10.

Substitutions—Barnhart for Brown, Foust for Neff.

Referee—Hamilton.

Time of halves—20 minutes.

Interesting Papers Read at Last Meeting of Science Club.

An interesting meeting of the Science club was held on last Monday evening. The number in attendance was smaller than usual but this fact did not deaden the meeting in the least. H. D. Cassel gave an excellent paper on "The Fixation of Atmospheric Nitrogen." The increased demand for high explosives caused by the European war makes this a subject of special interest. Two general methods for the production of nitrogen products were mentioned, Bacteriological and Chemical but only the latter was discussed. The most important of the chemical methods is to produce oxides of nitrogen by direct oxidation. Air passes through an electric furnace which naturally oxidizes the nitrogen present. The oxides are then combined with water

GRADUATE TALKS MISSIONS

E. J. Pace Addresses Students on Missionary Work—Tells of Many Difficulties in Foreign Fields.

On Monday evening at eight o'clock a very interesting and instructive address was given by Mr. E. J. Pace to a representative number of students gathered in the association auditorium. Mr. Pace, who is a graduate of Otterbein and returned missionary from the Philippine Islands, spoke on the subject, the Difficulties of the Foreign Missionary.

He first spoke of the physical difficulties which the missionary must meet. He gave to all present a very vivid description of the physical conditions under which our missionaries are compelled to labor. The lack of sanitation and methods for the prevention of diseases and the climate of the countries makes it impossible for missionaries to remain for any great length of time.

He next spoke of the mental difficulties which must be confronted. The learning of the foreign languages, particularly Chinese, affords a very great mental difficulty. This fact was very clearly portrayed by the speaker in citing some of his own experiences. At one time while praying he asked the Father, "O Father fill our 'cats' with the Holy Spirit." The words for cat and heart being so similar he easily made this mistake. Other incidents were given to show the mental difficulties of the foreign missionary.

Lastly the spiritual difficulties were clearly shown. The foreign missionary is not surrounded by uplifting influences as are the people in this country. On the other hand he is surrounded by influences constantly pulling downward. Surrounded by ignorance, superstition, immorality and heathenism it requires a tremendous effort to keep from deteriorating in spiritual life. It requires most earnest and sincere praying.

Mr. Pace closed by emphasizing, in a very earnest and emphatic way, the necessity of cultivating the art of praying which is indispensable to the layman as well as the missionary.

and nitric acid is the result. Calcium carbonate when treated with nitric acid forms calcium nitrate which is used extensively in commercial fertilizers.

Modern ventilation problems and their solutions were discussed by Miss Catherine Coblentz. As an introduction Miss Coblentz gave a short history of the development of our present systems of heating and ventilating. The inefficient methods of a hundred years ago were contrasted with the improved methods of the present time, open fires, hot water, hot air and steam.

O. H. Frank discussed Nematodes and their relation to the biological sciences. Trichina, hook worms, gall worm, and the guinea worm are some of the common nematodes. The body wall of these microscopic ani-

mals is so transparent that the whole life process can be observed in the living animal. The most fundamental facts in the science of heredity and also in physiology were first discovered by observation upon nematodes.

Subscribe for the Otterbein Review.

Tungsten Lamps for your Study Lights.

THE VARIETY STORE

CANDY and FRUIT

The kind that satisfies.
Yours to serve,

Wilson the Grocer

THE CHAIR for YOU in The Masters' Line of Office Chairs

The Philomathean Literary Society have adopted the Master's Line of Office Chairs because it is distinctive in many respects. It is extensive in variety of styles; regardless of cost there are no better chairs obtainable.

The Taylor Chair Co.
Bedford, Ohio

The Otterbein Review

Published Weekly in the interest of
Otterbein by the
OTTERBEIN REVIEW PUBLISH-
ING COMPANY,
Westerville, Ohio.

Members of the Ohio College Press
Association.

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

C. L. Richey, '16, . . . Alumnals
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 Wester-
ville, O., under Act of March 3, 1879.

EDITORIALS

A Toast.

When fulfillment has crowned every
wish you could wish;
When filled to the brim and o' erflow-
ing, the dish
Held out for your joys; when your
every prayer
Has brought, in response, all you ask-
ed—and to spare;
When the world has done all the kind
things that it could, to you,
May it then but have barely begun to
be good to you!

—Strickland Gillilan.

Thrift Among Students.

On last Tuesday the people of Co-
lumbus observed Thrift Day so desig-
nated by the building associations of
the city. The point emphasized in
connection with this extra day of the
year by the capitol city folks was that
a savings account should be started
and a closer watch taken of expendi-
tures. This is a splendid ideal to be
brought before any body of people.
A college student, however, is not in
a position to begin to save except as
he can be more careful of unnecessary
spending.

There are various ways of being
thrifty one of which is especially ap-
plicable to a student. This refers to
the proper use of time. In this re-
gard the college man or woman can
represent either of two extremes bet-
ter than any other person in the
world. We do not believe that there
is any vocation or time of life which
can be either used to greater advan-
tage or just passed to no purpose at
all.

The typical college man is often
represented as a care free youth,
whistling, laughing, singing, yelling—
just having a good time. Many pic-
ture the girl of the university quietly
resting with but one concern—what
dress to wear at the next "prom".
Well, there is much more to college

life than that. One finds a great many
of both girls and boys who are busy
with lessons and a host of the re-
sponsibilities of the various college
activities.

To all alike, however, the question
of real industry presents itself. There
are entirely too many who waste a
large part of their time and all waste
some of the minutes which are given
them. There is a great tendency
among any group of college folks to
sit around and talk and just "fool
away" an hour or so now and then.
This practice, innocent to begin with,
soon becomes a serious habit.

It is in just this regard of the prop-
er use of all our time that we should
exercise our thrift. Not for one day
in the year but we should be diligent
workers every day. If we develop
we will make every day count as thrift
day when we are piling up a few dol-
lars which will serve well when ad-
versity comes.

The Absentee.

Some students think that to be a
member of an college organization is
all there is to their duties to the
same. Time after time the announce-
ment is made for the meetings of
these bodies for either regular or
special meetings yet the attendance is
not full. There are all kinds of ways
and means employed to get a full at-
tendance but these are evaded. All
kinds of excuses are given—some we
are sorry to say resort to the telling
of falsehoods in order to get excused
from fire.

Now these fines are not imposed
for the primary purpose of the fine
itself. The fine is only a way by
which it is hoped to have the mem-
ber present. No one fails to real-
ize that no real work can be accom-
plished unless a full attendance is
present. The fine is placed as an
incentive to come.

On the athletic team there is no
fine imposed for "cutting" practice
but it well understood that every
absentee works against the team no
matter how bright a "star" the in-
dividual may be. The penalty in this
case is to be dropped from the squad.

For some reason or other the hon-
or of being a member of some other
organizations is not sufficient to pro-
hibit all absences. Public sentiment
is not so strong in these lines but
the facts of the case are identical.
Every member of an organization is
honor bound to attend all meetings
of the same whether it be a large or
small organization.

Furthermore, the duty of being on
time is no less imperative. Every
minute that one individual is late he is
guilty of wasting time for all others
who are waiting for him. At this
rate it does not take long for a lot
of time to pass by with no return
and no good accomplished. This is
a crime just as much as stealing.

There is entirely too much negli-
gence on the part of all of us in re-
gard to our attendance—prompt at-
tendance at the meetings of the vari-
ous organizations to which we be-
long. Fines, words, and appeals
seems to have no effect in many in-

stances. It seems that drastic action
is the only thing that will bring folks
to time. If such is to be the case
the sooner these "millstones" are
dropped the better for all concerned.

A Personal Assignment Sheet.

A newspaper would not be pos-
sible without an assignment sheet.
It would be merely less efficient,
would have less and poorer news and
would get "scooped" a good part of
the time. The assignment sheet is
the secret of the present efficiency.

Personal affairs can get along with-
out an assignment sheet, but they
can not get along as well. What if
each day you put down in a book, to
which you refer several times every
day, the chief things that you know
hours, days, weeks or months before
were to take place at that time?
Would you not miss fewer things
when the time came?

You do not need a reminder of the
bigger things. The daily routine will
take care of itself from habit. A
schedule card is not needed—rather a
schedule habit. The thing you need
to be a little more efficient is the per-
sonal assignment sheet.—University
Missourian.

Debate has suddenly come to the
front with the decisive defeat handed
to Muskingum last Thursday night.
A large crowd should support the
affirmative team when they contend
against the New Concord trio to-
morrow evening.

Recent pranks entered into by the
girls have started some college spirit
which we hope will continue.

The Best.

Did you fail in the race?
Did you faint in the spurt
Where the hot dust choked and burn-
ed?
Did you breast the tape midst the fly-
ing dirt
That the leader's spikes had spurned?
Did you do your best—
Oh, I know you lost. I know that
your time was bad.
But the game is not in the winning.
lad.
The best of it since the beginning,
lad,
Is in taking your licking and grin-
ning, lad,
If you gave them the best you had.

Did your tackle fall short?
Did the runner flash by
With the score that won the game?
Did it break your heart when you
missed the try?
Did you choked with the hurt and
shame?
If you did your best—
Oh, I know the score; I followed you
all the way through.
And that is why I am saying, lad,
That the best of the fight is the stay-
ing, lad,
And the the best of all games is the
playing, lad,
If you give them the best in you.
—Nelson Robins in the Youth's Com-
panion.

B. C. Youmans
BARBER
37 NORTH STATE ST.

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

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

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

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

Good pure Soaps, that will not
damage the skin, at
DR. KEEFER'S

B. W. WELLS
Merchant Tailor.
Cleaning and Pressing.
24½ N. State St.

QUALITY MEATS ONLY

F. O. BURCH
Cut Rate Market.
34 N. State.

Lowest Prices Always.

"THE BEST AMERICAN MAKE"

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

GLEE CLUB SINGS AT SOUTH HIGH

(Continued from page one.)

Miller, Ward and Wood sang an obligato part with more or less humorous action.

The Battle Hymn from "Rienzi" by Wagoner was sung by the club with a great deal of spirit. Immediately following this that popular poem by James Whitcomb Riley "There! Little Girl; Don't Cry," the music of which was written by Westendorf was rendered by the club.

Mr. Walter A. Maring sang "The Song of Hybrias the Cretan" by Elliott to the great delight of the audience. As an encore he sang "At Dawning" by Cadman.

"Swing Along!" by Cook sung with appropriate action by the members of the club made a decided "hit" with the high school students. The club was called back and gave a very clever imitation of a bagpipe. As a second number the Otterbein concert quartet gave "The Sandman" by Protheroe.

"Nellie Gray" by Ben R. Hanby of the class of '58, was given a beautiful rendition by Fred W. Kelsner and the club. The program closed with a double number by the club. The first was "Auf Wiedersein" for Sigmund Romberg's "Blue Paradise." Following this I. M. Ward sang the solo part with the club joining in the chorus of "Old Otterbein" and the "Otterbein Marching Song." John Garver led in the college yell and a good cheer for South High.

Professor Fritz gave two readings. The first was from Washington Irving's "Rip Van Winkle." Two scenes of this work were given in dramatized form. Mark Twain's "An Encounter with An Interviewer" was the second number given by the popular professor of Public Speaking.

COLLEGE RECEIVES GIFT

(Continued from page one.)

Mrs. Baker. At that time she made known her desire to help Otterbein if the opportunity ever presented itself. It is not known whether or not a request that this sum be used in a special way was made. If no such desire was expressed the money will be used as an endowment fund.

Y. W. Installs Officers.

The installation session of Young Women's Christian Association was held last week under the leadership of Lydia Garver, the ex-president of the Association. Miss Garver gave a splendid report of the past year's work. She had only praise for all of the ex-officers and their faithful service. She congratulated the various committees upon their work and the organization for its many interesting and varied meetings. Edna Miller, the new president spoke to the girls concerning the cabinet and work of the coming year. We all know that Edna has the work at heart, and she is most loyally welcomed as the new president.

Y. W. C. A. Cabinet Chosen.

Miss Edna Miller, president of the Young Woman's Christian Association announced the cabinet and committees for the coming year, as follows:

President—Edna E. Miller.

Vice President and chairman Membership Committee—Annette Brane.
Treasurer and chairman Finance Committee—Ethel Meyers.

Recording Secretary—Rachel Cox.

Corresponding Secretary and Chairman Association News Committee—Ruth Conley.

Chairman Religious Meetings Committee—Alice Ressler.

Chairman Missionary Committee—Opal Gilbert.

Chairman Bible Study Committee—Gladys Lake.

Chairman Social Committee—Ethel Hill.

Chairman Social Service—Ruth Dick.

Chairman Nominating Committee—Ruth Van Kirk.

Chairman Conference and Conventions Committee—Grace Armentrout.

Chairman Alumnae Committee—Margaret Gaver.

Chairman Employment Committee—Helen Ensor.

Chairman Music Committee—Alta Nelson.

Pianist—Hulah Black.

"Push," said the button.

"Take pains," said the window.

"Never be late," said the pencil.

"Always keep cool," said the ice.

"Make things hum," said the top.

"Be up to date," said the calendar.

"Always go to see," said the sailor.

"Keep moving," said the pendulum.

"Never lose your head," said the barrel.

"Make light of everything," said the fire.

"Do a driving business," said the hammer.

"Be square and upright," said the piano.

"Aspire to greater things," said the nutmeg.

"Be sharp in all your dealings," said the knife.

"Find a good thing, and stick to it," said the glue.

"Do the work you are suited for," said the chimney.

"Sometimes B sharp, never B flat, always B natural," said the scale.

—Ex.

Mrs. Noble Presides.

Mrs. Nellie L. Noble, spent several days last week at Oxford, Ohio, where she attended the mid-year meeting of the Miami Alumnae Association. Mrs. Noble is president of that organization during this year and presided at the banquet held during this meeting. There were many "old grads" back for this event, the attendance far surpassing all other records of previous years for the February session of the association.

Silk Stockings.

Try our Phoenix ladies' Hose at 75c. E. J. Norris.—Adv.

GOODMAN BROTHERS JEWELERS

No. 98 NORTH HIGH ST.

"MAKERS OF GLASSES THAT FIT"

THE STATE OPTICAL CO.

OPTICIANS
COLUMBUS, OHIO

244 NORTH HIGH STREET

BELL MAIN 1999
CITIZEN 7247

What this Trade Mark means to You

It stands for worth while shoes all that is new and best in footwear. Our new spring styles are now being shown in Oxfords and High Cuts. Including new shades in Brown.

Price \$3.50 to \$7

Walk-Over Shoe Co.

39 North High Street

COLUMBUS, OHIO

Skilled - Workmen - and Careful - Proofreaders

Make

Good Printing

The Buckeye Printing Co.

18-20-22 West Main Street

Westerville

United Brethren To Begin

Revival on Wednesday Night.

Beginning on Wednesday evening and continuing as long as interest abounds, evangelistic services will be held in the college chapel by the United Brethren congregation. All students are urged to attend.

Every football man at the University of Columbia who earned a "C" this year will be given a gold football with "C" engraved upon it. This action, unprecedented at Columbia, is probably due to the fact that the team had a very successful season despite the fact that it was Columbia's first eleven for ten years.

GRADUATE DOES WELL

Milton H. Mathews Meets with Much Success in Manufacturing Enterprise After Twelve Years.

Beginning in the home of Milton H. Mathews, an Otterbein graduate in the class of 1897 twelve years ago the Thomas Manufacturing Company of Dayton, Ohio, has grown to a gigantic business which calls for the daily receipt of more than five thousand letters containing orders, inquiries and money representing the handling of hundreds of thousands of dollars each year. Little did Mr. Mathews dream of the ultimate outcome of his efforts, as he toiled night and day after school hours at that time under such humble conditions. Today the Thomas company has more than 90,000 agents scattered in all parts of the world, up-to-date evangelists of business, selling the products of the Thomas company and incidentally sending into local channels many hundreds of thousands of dollars each year. Many of the Thomas agents are so shrewd and able that they have been able to amass comfortable fortunes.

The company utilizes 300,000 square feet of floor space and employs more than 300 men and women here.

To many it will be surprising to know that the Thomas Manufacturing company markets 10,000 distinct articles, ranging all the way from pins to machines. There is virtually nothing that is used by the home or in the office, by the individual or the family that is not made or sold by the company. In addition to the manufacturing and mail order features which have sustained such mighty growth, the company operates a large retail establishment on the ground floor of the Fifth street building. The preponderance of effort, however, has been in the up-building of the manufacturing and mail order departments.

More than 100 men are employed working day and night in the manufacturing departments of the company. Among the more important products are lamps, lanterns, lighting systems, churns, flashlights, harness and auto accessories and kerosene oil burners for stoves, by which in the course of five minutes any kind of a stove can be converted into an oil stove and operated with uniform success. The company is now preparing to extend its manufacturing activities on a large scale and turn out new products, for which enormous contracts have been recently closed. All the sample cases which the salesmen use in their daily quest for business are made in Dayton at the Thomas plant.

An extremely interesting department of the business is that relating to toilet preparations. The company manufactures 207 different toilet articles.

Every possible convenience and comfort for the employes is maintained and the Tomanco is an issue of this spirit. The Tomanco club is a

social, beneficial organization of the employes and maintains a club building on Harvard boulevard. The bungalow is a delightful retreat and equipped with shower baths, kitchen and all accessories necessary for social purposes.

"The Tomancophone" is a new product of the genius of Mr. Mathews. This machine is similar to the victrola and Edison talking machine. The popularity of this home music maker has grown with unusually speed. It has just been put out and already the Thomas salesmen are placing it far and wide throughout the country.

Associated with Mr. Mathews in the company are G. M. Mathews and W. R. Funk. Just recently at a banquet, given by the company commemorating the twelfth anniversary of the founding, one hundred business and professional men were the guests of the president of the organization Milton H. Mathews. Mr. Mathews is a very prominent figure in the civic work in Dayton. He is a member of the Board of Education and Greater Dayton Association. The Heart of Dayton association, an organization of business men to boost the center of the city, recently elected Mr. Mathews to its presidency.

ALUMNALS.

The following alumni spent the week-end with friends in Westerville: Miss Ina Fulton, '15, of Johnstown, Pa.; Miss Ruth Cogati, '15, of Canton; I. D. Sechrist, '14, of Wauseon; and S. R. Converse, '15, of Dayton.

'15. C. M. Arnold, of La Grange, Kentucky, has been quite successful as basketball coach. His team being one of eight to enter the championship series at Danville. The team won 15 games and lost one to a Y. M. C. A. team.

'01. L. M. Barnes, former assistant cashier in the Bank of Westerville, has accepted a position as bookkeeper in the local office of the Logan Natural Gas Company.

'12. C. R. Hall, who is in charge of the complaint department of the Egry Register Company, represented the Dayton branch of the Otterbein Athletic Club at a meeting of the Board of Control Saturday evening.

'15. Mrs. J. R. Miller, who has been convalescing at the home of her parents, Professor and Mrs. N. E. Cornet, suddenly became worse Tuesday and upon the advice of specialists was taken to Grant hospital Wednesday morning. Her husband, Prof. J. R. Miller, '15, came to Westerville Wednesday from Huntington, W. Va. Mrs. Miller is doing nicely but will not be able to leave the hospital for some time.

H. E. Rowland, who has been working in the Goodyear Rubber works, at Akron since February 1, spent Saturday and Sunday in Westerville.

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 everything 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

LITERARY.

Program for Next Sessions.

Philalethea.

Piano Solo—Ruth Kirkpatrick.
Musical Narrative—Clara Kreiling.
Vocal Solo—Olive Wagler.
Essay—Rachael Cox.
Piano Duet—Bertha Corl, Marie Wagoner.
Continued Diary—Marion Elliott.
Vocal Solo—Ruth Drury.
Book Review—Vida Wilhelm.

Philomathea.

Current News—R. E. Kline.
Anecdotes—J. P. Hendrix.
Oration—W. M. Counsellor.
Debate—Extemporaneous.

Cleiorhetea.

Piano Solo—Lealia Debolt.
Treatise—Mabel Nichols.
Vocal Solo—Mary Nichols.
Current News—Kate Shupe.
Legend—Verda Miles.
Piano Duet—Alta White and Edna Farley.
Medley—Ethel Gaut.
Vocal Solo—Alta Nelson.

Philophronea.

Book Review, "The Spirit of America"—C. E. Fryman.
Oration, "America First"—G. A. Sechrist.
Debate—"Resolved, That the United States should adopt the Continental Army System of Defense."
Affirmative—F. M. Bowman.
Negative—B. Carlson.

H. WOLF'S

SANITARY

Meat Market

14 East College Ave.

THE CHEERFUL CHERUB

Of course the sunny days are nice
I think they're really hard to beat
But when it rains I'm glad because

Then I go wading in the street.
R. T. CANN

Our taffy and pan. candy can't be beat. Days' Bakery.—Adv.

COCHRAN NOTES.

Behind the times at Cochran Hall? Just look at our dining room and change your minds. Breakfast, noon, and night finds us eating our meals from highly polished tables—clothless and spotless.

The war is almost over and things are coming down a little. The effect was even felt at the hall when Friday night the umbrella stand came down—the stairway.

Dona Beck and Florence Reese spent the week-end at their homes. Elizabeth Richards visited her sister in Dayton.

In the gaudy blaze of many colors, table number five had a dinner party Thursday night. Great bows of tan and cardinal ribbons adorned the chairs while Ernie's pink flowers made up the centerpiece. This charming color-scheme was surpassed only by the flushed faces and the "fruity" ice cream.

One of last year's seniors, Ruth Cogan, has been paying us a visit. It seems most mighty good to see some "twinkly" eyes again. Come again, Ruth.

Drawn by the odor of coffee and especially Ernie's invitation, eight or ten girls found their way through Angel Alley to "Ernie's" house last Monday night. Aside from the good eats, the guests enjoyed (?) an operation, most serious, when Miss McNutt had her arm amputated. A great deal of excitement was created when, rubber being smelled, it was discovered that Miss McNutt's neck had caught on fire. However the patient is recovering from both of these abuses.

Some spirit was stirred up last Friday night when some thirty girls under the leadership of "P" left these prison walls for a stroll in the snow. After giving college yells on the "public square" and enjoying the candy which one always finds waiting for them at Dr. Scott's, the serenaders came home and "stole in the back door."

Mr. and Mrs. Bovee have been visiting their daughter Helen which accounts for her broad smile these last few days.

We are surprised to discover that two of our worthy seniors have been sleeping with the stolen table cloths under their mattresses. Is "innocence bliss?" Ask Lucy and "Riss."

In Lydia's room on Saturday night, several of Ruth Cogan's friends had a "push" in her honor. Of course there is always rejoicing when a "wanderer" comes back.

On Friday evening in Cochran Hall parlors, the old Y. W. C. A. Cabinet members entertained the members of the new cabinet. Everybody but Rissa brought their fancy work and an informal good time was enjoyed by everyone. The retiring president, Lydia Garver, was given a silver

spoon by her cabinet, in appreciation of her faithfulness during the past year.

Beware "Hans," and don't spill another gravy-boat! It may mean five days more of solitary confinement with Bronchitis. One never can tell.

Variety.

If work were work and play were play
And blue were blue and gray were gray

Forever, and a day
'Twould make a fellow cuss.
If love were love and hate were hate
And wisdom kept a somber gait
And Fate were always sure at Fate
'Twould be monotonous.

But work is very often play;
And on a blue-gray, gray-blue day
Your play is work, I've heard you say;

And love and hate get mixed;
And wisdom oft wields Folly's pen;
And fools are sometimes solemn men;

And Fate gets twisted now and then.
The race is never "fixed."

In all the world you will not find
Two things alike, though like in kind;

And no one thing of single mind,
Though commonplace in style.
Each harp knows individual note.
The silliest sheep may play the goat.
And since no tale is learned by rote
The game of life's worth while.
—Grif Alexander.

Spring Walk Overs and Bostonians just in. E. J. Norris.—Adv.

Germantown Gets Place on Glee Club's Schedule.

On "Fools Day" the Otterbein Glee Club will give its program at Germantown. Manager Sanders just finished up the contract for this date. On Friday evening March 31, the club is booked for Dayton. The next evening April 1, the club will go to Germantown.

A pleasing feature of the date is the kind invitation sent to the club by Misses Ruth Fries and Alice Hall for a party immediately following the concert. These young ladies are expecting to entertain a large crowd of Otterbein people in their homes at this time. The club has accepted the thoughtful and kind invitation and with keen delight await the trip to Dayton and vicinity.

Fresh pan candy at Days' Bakery.—Adv.

AN ESSAY ON PANTS

Some Interesting Thoughts About Those Worn By Man.

Pants are of two kinds: human and dog.

The human pants of commerce are worn mainly by males.

But equal rights prevail among dogs.

Human pants are worn thicker in

Have You
Read All the
Ads in this
paper ∴ ∴

?

With the approach of Spring, we think of the Out-of-Doors and

KODAKS

We will soon have the new 3A Special equipped with RANGE FINDER, making it impossible to misjudge distances.

COME AND SEE US.

Columbus Photo Supply

75 East State St.
Hartman Bldg.

winter and thinner in summer.

A dog's pants come thicker in the summer.

The dog's lungs are the seat of its pants. (Date 1875, Hostetter's Almanac.)

White pants are not a garment. They are a business to themselves.

The man who wears them doesn't work at much else at the time.

When I was small and on a farm I wore pants that were not new.

So far as I could find out, they never had been new.

When they had been first worn out, by the first tallest ancestor I had, they had been patched at all the ventilated places.

When the original goods wore out between the patches, the first patches were connected by other patches.

And sew on.

Where they overlapped—the patches—the goods became about an inch thick.

And when human legs made of any

material less durable than vulcanized flint are incased in a set of inch-and-a-quarter Deer Island jeans trousers patched with every kind of heavy goods from horse blankets to remnants of rag carpet—when, I say any human nether limbs are incarcerated in these bendless tubular garments in a wheat field on a southwest hillside at 2 o'clock on a clear, still day when the temperature is 110 in the shade and there is no shade, the owner of said legs thinks longingly of the bastille, the stocks, the pincers, the guillotine, the pillory, the thumbscrew, the rack, the stake and other religious pleasantries.

I have gone long days in the wheat field in a pair of such asbestos pants lined with sandpaper and barbed wire, and no death or public speaking or fashionable dinners—none of those things has any terror for me.

I playfully inquire of death as to the location of its stinger.

(Farm Life.)

LOCALS.

E. J. Pace, recently returned missionary to the Philippine Islands addressed the chapel service Tuesday morning on the subject of "Prayer."

Doctor Scott, to Bryon Thomas coming into class after a long absence—"Mr. Thomas, I believe. Perhaps I have met you before."

Ties pressed, 2-4-5c. Subway.—Adv.

Mrs. J. A. Replogle of Middletown, came to visit her son Laurence over the week-end. She brought a box, the contents of which were enjoyed by a number of friends Thursday evening. The pleasure was marred, by the receipt of a telegram announcing the death of Mrs. Replogle's mother in Dayton.

The climax of the convention of Redpath salesmen held in Columbus, Thursday and Friday was the splendid banquet given by W. V. Harrison, manager of the Columbus branch. Professor and Mrs. J. P. West and Professor and Mrs. F. J. Resler were the guests from Westerville.

E. R. Turner attended the convention of Y. M. C. A. presidents held in Columbus Friday and Saturday.

During the course of the debate Mr. J. O. Todd made a distinct hit with one little red-haired, blue eyed lass of Muskingum. He smiled and she smiled and so on for many minutes.

Professor Weinland will address the men at the Y. M. C. A. meeting next Thursday evening.

Bender-Rappold are still doing business. Give them a call for type writers, books, stationery, etc.—Adv.

The Art Association will meet tonight at seven o'clock in the studios in Lambert Hall.

Let us show you Spring Samples for that Easter Suit. E. J. Norris.—Adv.

Doctor Sanders was unable to meet his classes on Monday because of sickness.

On Friday night President Clippinger presided at the banquet of Lebanon Valley graduates held at the Euclid Avenue United Brethren Church in Dayton.

Short stories, poems, photographs, etc. bought by Bender & Rappold.—Adv.

Forty-four dozen dark oak chairs have been purchased, with the donation of an extra dozen, for the Sunday school room of the new United Brethren church. The pipe organ has been shipped.

Cap Sale Continues.

All \$1.00 Caps, at 79c

All \$1.50 Caps, at \$1.19

E. J. Norris.—Adv.

Will you help beat Muskingum in Debate Tuesday evening?

RECITAL PROGRAM

Which Will be Given in Lambert Hall Tomorrow Night at Eight O'clock.

Piano Quartet—Overture—The Barber of Seville. Rossini
Hulah Black, Edna Farley, Helen McDermott and Minerva Russell

Piano—Pizzicati (Ballet Music) Delibes

Eleanor Johnson

Piano—Pappillous Roses, op. 69, No. 2 F. Thorne

Arabelle Campbell

Song—Caro mio ben Giordani

Lyle Michael

Piano—Die Schwartzwaelder Uhr (Black Forest Clock) Heine

Herbert Johnson

Piano—Nocturne—Sunset Edward Read

Donald Clippinger

Song—The Nightingale Stephens

Lucile Blackmore

Piano—Fantasie Mazurka, op. 857, No. 4 Bohm

Ida Hunter

Piano—In Springtime Ralph Kinder

James Hartman

Song—Villanelle Dell'Aequa

Neva Anderson

Violin—Theme from Impromptu, op. 142, No. 3. Schubert

Wendell Cornet

Piano—Melodie Hueter

Gail Williamson

Piano—Gigue, op. 43 Chaminade

Vida Wilhelm

Song—Love of An Hour Salter

Verda Miles

Piano—Etude in "C" Ravina

Ella Wardell

Piano—(a) Hungarian Etude, op. 39, No. 12. MacDowell

(b) Indian Love Song (Flute Call) arr. Thurlow-Lieurance

Fern Luttrell

Song—The Meadow Lark Abbie Gerrish-Jones

Blanche Groves

Piano—Valse in A flat Chopin

Grace Moog

Song—Hark, Hark, The Lark Schubert

Anne Bercaw

Violin Duo—Serenade Bordelaise Goldstein

Mary Griffith and Lucile Blackmore

THE PLACE TO EAT!

Everything Tasty and Appetizing

COULTERS

Northwest Corner High and State.

Under "The Fashion."

DRINK *Coca-Cola* 5¢ IN
GENUINE BOTTLES

ORR-KIEFER

COLUMBVS.O.

Orr-Kiefer Studio

199-201 SOUTH HIGH ST.

ARTISTIC Photography

"Just a Little Bit Better Than the Best"

We Frame Pictures RIGHT

Special Rates to Students.

OFFERINGS OF MERIT

From the BIG SPORTING GOODS STORE, Just Around the Corner From High Price Street.

Base Ball Goods For Spring Now Ready
Give Us a Look

The SCHOEDINGER-MARR Company
58 East Gay Street.

Cuff-Buttons, Rings, Pins, Crane's
Stationery and Spalding's Goods

at the

University Bookstore

New Shapes

White and Tints

KEITH'S
WRITING
PAPERS

Get Samples at

'Dad' Hoffman's
Rexall Store

Read the advertisements in the Otterbein Review.