

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

4-12-1915

The Otterbein Review April 12, 1915

Archives

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

Part of the [Higher Education Commons](#)

The Otterbein Review

VOL. VI.

WESTERVILLE, OHIO. APRIL 12, 1915.

No. 26.

GLEE CLUB MAKES TRIP

Western Pennsylvania Towns
Visited by Musical Organi-
zation during Vacation.

PROGRAM PLEASES

Deep Interest in Otterbein Found
in United Brethren
Centers.

The Otterbein Glee Club returned last Thursday night from a trip through Pennsylvania, the like of which no other organization from Otterbein has ever made. Concerts were given at Wilmerding, Wilksburg, Johnstown and Greensburg. Each of these places is a strong United Brethren center and has many loyal Otterbein friends and boosters. Large crowds greeted the members of the club and enthusiastically welcomed each number on the program. Splendid entertainment and a royal good time was given the boys at each town by the people interested in and supporting the concerts.

This trip has easily done more in the interest of Otterbein University than any thing which has ever taken place. These towns have long been sending students to Westerville and many are planning to attend college in the near future. The concerts and enthusiastic spirit for Otterbein which the club exhibited should do much in increasing the attendance here from the Key Stone state.

The club left Westerville Saturday morning, April 3, for Wilmerding, a suburb of Pittsburg, where they sang that evening. A royal reception was shown the club. A splendid banquet was given by the representatives of the Turtle Creek Valley United Brethren churches in the Y. M. C. A. banquet hall. The Otterbein Brotherhood Band from Pittsburg was also present. After the dinner Reverend Mr. Barnhart acting as toastmaster called upon Mr. Learish, Mr. Kline and Professor Spessard for toasts.

(Continued on page five.)

Glee Club Leaving for Pennsylvania.

On Saturday morning, April 2, the Otterbein Glee Club left Westerville for a series of concerts in the Keystone State.

ALUMNI BANQUET

Miami Valley Graduates and
Friends Meet in Dayton—
F. H. Rike Presides.

The annual banquet of the Miami Valley Alumnae Association of Otterbein University occurred Monday evening, April fifth in the beautiful banquet hall of the Rike Kumler building of Dayton. Seventy-seven Otterbein friends, alumni and students were present. Doctor W. G. Clippinger, president of the college was fortunately able to be present. This banquet, although not as large as some former ones, was the most enthusiastic meeting that has been held for years.

Much credit for the success of the banquet is due to the officers of the association. Reverend Mr. Ira D. Warner, '11, pastor of Oak Street U. B. Church, Dayton, is the president and C. R. Hall, '12, is secretary and treasurer. The Rike Kumler Company are commended upon the excellent menu and the good service for the occasion. The business of the Association followed immediately after the menu. The officers were re-elected for the following year.

Frederick H. Rike, '08, very ably presided as toastmaster. His opening speech was a fine example of love and respect for one's alma mater. The toasts were responded to in a very able manner. The toastmaster first

(Continued on page five.)

SCIENCE CLUB MEETS

Excellent Papers Given on Current Topics—Interest Rapidly
Increasing Among Students.

The regular monthly session of the Science Club was held Monday evening, March 29. An increased attendance from month to month indicates the worth of these meetings, while a number of students have recently been added to the list of members.

The program consisted of three well-prepared papers on up-to-date subjects. Miss Marguerite George discussed "The Manufacture of Coke and Fuel Gases." This enormous industry involves the manufacture of coal into coke and the retention of certain valuable by-products, such as tar, pitch, and illuminants. The most modern method of coking coal is known as the by-product oven method, which effects a saving of fuel, time and labor, besides recovering a larger proportion of the by-products than the older methods and producing a good quality of coke.

"Electric Devices of Modern Warfare" was the title of Mr. J. B. Smith's paper. Hundreds of ingenious engines of modern warfare are operated by electricity. In communication, the telephone, telegraph and powerful electric searchlight are indispensable. Rontgen and X-ray apparatus is part of the equipment of every military and ship hospital, and is

(Continued on page six.)

TWO SEASONS WILL OPEN

Otterbein Will Meet Wesleyan at
Delaware on Friday and Capital
Here on Saturday.

QUINN SENDS COACHES

Strong Team Deserves Support
of Students—Tennis Meet
With Ohio State.

On next Friday all loyal Otterbein rooters and fans will have the pleasure of witnessing the opening game of a victorious season. The place is Delaware and the opposing team is Wesleyan. Fully fifty of our students, who are just running over with spirit are going to accompany the team and give them their support. Some are going on the car; some in "Mayne's" touring car; some on bicycles and some are going to "hoof" it. The team is showing up great in batting as well as in fielding. All the men who are most likely to make the team, hold batting records of over .270 for other years. A championship team seems to be near at hand. The pitching department is excellent with "Chuck", Bale and Lingrel. The catching department looms up like a Gibraltar with Captain Garver at the helm.

Last Saturday Coach Martin and our Captain went to Columbus to inquire about big league coaching. We can remember of the promise of "Bobby" Quinn at the athletic meeting last winter. Some thought this an idle dream; but the dream is now a reality. Quinn is sending either "Eddie" Eayrs or "Jack" Perry every afternoon to teach the boys the fine points of the game. With big league coaching Otterbein looks to be unconquerable; and Wesleyan had better watch out. We can well remember the football game of last fall and the team is going to fight. Wesleyan must not be forgotten in our praise, for she always puts out a good team. Don Hamilton has been whipping them into shape

(Continued on page six.)

TRACK WORK BEGUN

Men Will Try to Break Former Records—Track is Being Put in Shape for First Meet.

Otterbein bids excellent this year in spring athletics. Our track season looms up as bright as does baseball and Captain Kline and the Coach are working hard to whip the men into shape. All the old men of last year are here and the new men are showing good stuff. The short distance runs will be taken care of nicely by Walters and Wierman. Neally, Thrush and Barnhart are rounding into shape for the longer distances. Last week Peden surprised himself by vaulting 19 feet twice as clean as an eel and the old record, held by Rogers, is doomed to be smashed. Chuck, who broke the record last year in the high jump is with us and will garner his usual points. Schnake the long armed discus hurler who came within an ace of breaking the record last year has hurled the missile 112 feet, already. The hurdles are to be run by Capt. Kline, who needs no introduction to our readers and this record will likely fall. Other men are doing nicely and other records will likely be raised.

Manager Zuerner is working hard to get the track in shape. All the stones will be removed and the grass will be pulled from the track. The jumping ground is also being looked after. A new pole and discus have been purchased and all is in readiness for a victorious season. A schedule of five meets has been arranged composed of three meets abroad and two at home. The first meet will be staged with Ohio here on April 24th. The meet with Ohio last year was so close that it was not decided until the relay race and the meet on April 24th promises to be a thriller. Otterbein needs more new men out. All, who can hop step and jump; come out and show your spirit. Ohio is strong; and we need the backing of all our able bodied men. Get on your gym suit and get a little exercise. It will do you good, revive your worn out appetite, and remove some superfluous flesh.

Mr. Williams presented the members of the Glee Club with a large box of chocolates which were greatly enjoyed and appreciated.

P. A. Garver, '15.

Our baseball team is very fortunate in having as its captain, Mr. Philip Garver. For the last three years Garver has been behind the bat and has done excellent work. He was a "star" on the Strasburg and New Philadelphia high school nines and has been considered the same on the Otterbein teams, since he has been in school. "Phil" is a leader among the fellows, well liked by all who know him, a real catcher, consistent with the "stick" and will make an excellent captain. With the splendid material out this year, the special coaches and the support of the student body, the season should be a grand success.

Bulletin Published.

The Summer School Bulletin has just come from the press and is rapidly being sent out. It contains cuts of the summer school faculty, students and interesting events. The faculty and various departments with complete courses of studies are given. These bulletins are being sent out over the entire United Brethren church and to all others interested in the summer school work here. The work given has been so planned and arranged to meet all requirements of the school laws. Otterbein offers the very best work in all courses of study in her summer school. The outlook points toward a large attendance.

See the boys get revenge on Capital Saturday.

Y. W. C. A.

Mary Nichols Leads Interesting Meeting—Greater Efficiency is Due Ourselves and Others.

"Neglect not the Gift That is in Thee" was the subject of the meeting this week, which was led by Mary Nichols in a very interesting and capable manner. The relation between this topic and the parable of the talents which she took for her scripture lesson is easily seen.

As a rule we should pluralize the main word in the topic—"Neglect not the Gifts That are in Thee." Our gifts come to us from God, given as trusts from Him to us. There is some reason for this, for there will come a day of reckoning when God will ask us what we did with our gifts. He merely loaned them to us, and will require us to give an account of His loans, which should bring forth interest.

How shall we find out what our gifts are? In college, if not before in our lives, we should learn to discover our talents, for we are here to form a well-rounded character, to find and to develop our special gifts, and yet to cultivate also our minor accomplishments. We often, perhaps, make an effort to develop to an over degree whatever is easiest for us, and thus make our lives one-sided and narrow. We should strive to develop ourselves along many different lines, although it may mean that we follow the course of the greatest resistance.

We cannot accomplish the greatest good without Christ in our lives. He has promised to give us wisdom, and He will teach us how to be our truest selves, and lead symmetrical, purposeful lives. He is the only one who can help us to find ourselves, and who can give us the strength to become what he intends us to be.

"Know thyself" says the philosopher, but it is not always an easy task, though it is our first duty. Our duty to cultivate ourselves to the highest point of efficiency is not to ourselves alone, but it is a duty to others as well. Either consciously or unconsciously our actions influence those around us.

"No life can be pure in its purpose and strong in its strife, and all life not be purer and stronger thereby."

The University of Chicago
HOME STUDY
 in addition to resident work, offers also instruction by correspondence.
 For detailed information address
 22nd Year U. of C. (Div. H) Chicago, Ill. Model Tower

WELLS THE TAILOR

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

B. C. Houmans
BARBER
 37 NORTH STATE ST.

SPRING HOSIERY
 Holeproof and Fibertex
 All colors.
IRWIN'S SHOE STORE.

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

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

Free Photo Enlargements.

During April we will give a coupon with every order for developing and printing, which will entitle the holder to an 8x10 enlargement

From Any Negative
Free. Coupons will be good one year.

Be sure and take advantage of this offer. Our enlarging is of a very high order, as is also our developing and printing.

Tell your friends about this offer.

Columbus Photo Supply.
Hartman Bldg. 75 E. State St.

#15 Suits for \$9.99
#4 Trousers for \$3.00
Kibler's \$9.99 Store
22 West Spring St.
Chittenden Hotel Block

E. J. NORRIS

**Athletic and
Sporting
Goods**
at
HOFFMAN'S
Rexall Store

We solicit your patronage

**W. K. ALKIRE
J. W. GEORGE**
Barbers

Siples Block 32 N. State St.

**Wife of Former President Dies
At Her Dayton Home.**

Mrs. H. A. Thompson, wife of Doctor H. A. Thompson, a former president of Otterbein University, died last Monday at her residence in Dayton. She was a very talented woman herself and believed in the higher education of women. She possessed natural gift along artistic lines and early developed this kind of work which she persistently followed until three years ago when the Master Artist staid her hand. Her work includes portraits of numerous leaders in the United Brethren church. A great many of the pictures in the Carnegie Library are from her hand. While Doctor Thompson served as president of Otterbein, Mrs. Thompson was dean of the fine arts department. As an instructor she endeared herself to her pupils and inspired them with a love for the graphic art in which she was so gifted.

Mrs. Thompson is survived by her husband, two daughters, Mrs. C. L. Boyles, '83, of Yellow Springs and Mrs. W. S. Crandall of Dayton, and one son, Dr. L. A. Thompson, '94, surgeon in charge of the National Soldiers' home in Virginia. A brief service was held at the house Friday morning, her pastor, Rev. A. R. Clippinger, officiating. The burial took place at the Otterbein cemetery in Westerville on Friday afternoon.

Reception Held.

The home of Prof. L. A. Weinland, 161, East College Ave. was the scene of a very pretty Japanese reception Friday afternoon, April 9, by Mrs. G. G. Grabill and Mrs. Weinland. The guests were greeted at the door by Master Louis Albert Weinland, garbed completely in Japanese dress. Japanese decorations, cherry blossoms, Japanese lanterns, etc. prevailed throughout. A luncheon consisting of articles, presumably pleasing to the oriental palate, was served. College girls has entire charge of the dining room and Mrs. W. G. Clippinger and Mrs. S. W. Keister assisted the hostesses.

Recital Coming.

The regular monthly musical recital will be given Tuesday evening April 20, at Lambert Hall. This promises to be one of the best musicals given this year. Every one is invited.

Gone to Press!

This week is your last
chance to order a

1915 SIBYL

See

E. L. BOYLES or C. D. LARUE

Y. M. C. A.**Large Number of Students Hear
Professor Cornetet Speak.**

The new cabinet started the year with a very interesting and helpful meeting. In spite of the inciting spring weather the attendance was up to the average.

Prof. N. E. Cornetet emphasized the impotence of being a "God-approved workman." He showed that it is necessary that we study to show ourselves approved of God. And to this end it is very important that we have: developed talent, tenacity and a real willingness to take time to be holy.

Along with talent we must consider teachership, leadership and initiative. The master of mere etiquette is a pitiable bore to the judicious. Of course we should be respectful and actually courteous, but without hypocrisy. There is, also, something more than romance in the tenacity of the man who, having determined what he should do, works away hopefully undespairs but if despair does come he works on in spite of hope deferred.

With our material possessions we can not always live. It is best then that we try to be, now, what we know we ought some day to be and not defer our period of helpfulness to our fellows until we have acquired material wealth. We must also live continually with ourselves and so die. Therefore it behooves us to be as kind as possible to others and thus learn how to be the best companion for ourselves and others.

BETTER AND NEATER PRINTING

Than Ever Before.

The Buckeye Printing Co.

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

To The STUDENT

When you are looking for a place to buy all kinds of Fruits, Spreads, Candies or other dainties we can furnish you.

Give us a call.

J. N. COONS
Citz. 31. Bell 1-R.

SUBWAY SPECIALS

White Trousers cleaned, 50c
Ladies Dresses, cleaned and
and pressed.

R. GLEN KIRACOFE

The Otterbein Review

Published Weekly in the interest of Otterbein by the

OTTERBEIN REVIEW PUBLISHING COMPANY,
Westerville, Ohio.

Member of the Ohio College Press Association.

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

R. M. Bradfield, '17, . . . Asst. Editor
C. L. Richey, '16, . . . Alumni's
J. B. Garver, '17, . . . Athletics
D. H. Davis, '17, . . . Exchanges
Norma McCally, '16, . . . Cochran Notes
H. R. Brentlinger, '18, . . . Asst. Mgr.
E. L. Boyles, '16, . . . Circulation 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

Though your duty may be hard,
Look not on it as an ill;
If it be an honest task,
Do it with an honest will.
—R. B. Sheridan.

Our Introduction.

With the publication of this issue a new staff assumes its duty in connection with The Otterbein Review. We realize the hard and constant work which falls upon us in this new field. Likewise we see the wonderful opportunities which lie before us.

During the past year this paper has enjoyed great success and made very rapid progress. It has stood for the very best and highest ideals of college life. It will be the policy of the new staff to continue along these same lines. We shall try to voice the sentiment of the student body and advocate only those things which will prove of benefit. We are not "knockers" but instead shall be "boosters" in every phase of college life and activity. We do not expect to please all but promise to do our best. That the Review may continue to be the foremost of Otterbein publications, we ask the co-operation of all our readers.

The Campus

For some time those who understand the growth and habits of trees have known that our campus is in a frightful condition. The naturalness and beauty of the trees is not really what it

should be at the present time. The trees are entirely too close together. Undesirable trees have been planted which have only injured the permanent and strong ones. The dense shade which has resulted from this canopy of foliage has ruined the sod. None of the trees have been properly pruned for years. This has had a disastrous effect on both the beauty and life of the trees. Upon the entire college grounds there are not more than twenty different species and there should be at the least one hundred and fifty.

At the present time work is being done under the direction of Professor Shear that the condition may be helped and that our campus may be beautiful and permanent. The task is a serious one. Only those trees which will be kept are being pruned and treated in order that they may develop properly. It will be necessary to remove many trees. In this much hardship and criticism is met with. Many regard some of these trees as sacred monuments to the memory of some one of the forgotten past. They consider it a crime to disturb them. But shall we allow the mistake of some individual who planted that undesirable tree to mar the beauty of the campus and impede the growth of the more permanent trees.

In order that the usefulness of the campus may be increased many new species will be planted from time to time. These will be of different varieties and all will be such as to afford the greatest beauty and shade.

During the past weeks ground has been hauled upon the low parts of the campus. This is under proper preparation and will be seeded in the near future.

These improvements have temporarily detracted from the appearance of the college grounds. It is a movement, however, which is all for the final betterment of conditions. The director of the work thoroughly understands it and is putting forth every effort that the campus may be more beautiful. We can all aid greatly in the completion of the task by giving it our support and encouragement.

There is a possibility of our baseball "stars" breaking into league ball in their work-outs at Columbus.

Which Shall It Be?

The spring social functions are here. For weeks plans have been made and fond hopes have been realized by the members of the various classes. These banquets have been events which have taken place at Otterbein from time immemorial. There has always been a sacredness about them even though it has not always been observed.

Students who are active in many other lines of work frequently forget that these social functions should be a part of their education. Who knows but that it will be their fortune to attend a similar event when actively engaged in some profession. Then it will be too late to prepare. These are the days in which to learn. Each one should attend these banquets whether they are a real pleasure or an absolute bore.

Now, with the banquet itself there is a fact which faculty and students have long regretted. For years it has been the custom of the under classmen to contend in the manner of breaking up the joy of the banquet given by their rivals. On some occasions "preps" and even upper-classmen have been guilty of participating in this disgraceful conduct. The meaner and more disrespectful the joke the greater the efforts of the other class at the next banquet.

Two years ago the proposition was placed before the students by the faculty. The result of this conference was that all hostility ceased. Accordingly the events took place with no trouble. Last year the same conduct was expected but some "rowdies" took it upon themselves to break the agreement of the previous year.

Now the faculty has decided to trust the students. If there is a disturbance, the college buildings will not be given over to the use of the classes. This practically means that the banquets will be discontinued. It appears that the majority of the students wish that these events remain on the social calendar at Otterbein. We believe that the minority should fall in line, and enjoy them also. If this is not possible, the least they can do is to treat their fellow students with sufficient respect to allow the affairs to be given without interruption.

Homer B. Kline, '15.

Mr. Kline has just completed a year of service as editor-in-chief of this paper. He has been an untiring worker and has organized the staff in such a way that the best results have been obtained. The paper has advocated only those things which would be for the good of faculty, students and friends of Otterbein. High ideals have been established and maintained through his leadership. As an editor he has been successful. We predict similar achievements for him in the future.

James B. Smith, '15.

The firm financial standing enjoyed by The Otterbein Review is due to the consistent and unceasing work of Mr. Smith. For the past year and a half he has served as business manager of this publication. An up-to-date system has been established, and the work has been well organized and divided under his efficient leadership. Taking up the work at a time when success seemed almost impossible, he has re-established the paper in the business world.

Glee Club Makes Trip.

(Continued from page one.)

The Otterbein Band gave a short concert preliminary to the club concert. A splendid audience of four hundred received each number on the program with great applause. All were well pleased with the work done by the glee club, sextet, quartet, soloist and reader. Following the concert the club was given a reception in the gym at which light refreshments were served. Each man was made welcome and received the glad hand of many of these Pennsylvania people.

At midnight the club left for Greensburg where they were lodged in a million dollar court house. Every one was happy and it was extremely difficult for the boys and "prof" to quiet down in sleep.

The club sang in the Greensburg United Brethren Church on Sunday. In the morning they sang in each of the Sunday School departments. In the evening the club and quartet assisted the church choir in a special Easter musical service.

The Wilkinsburg concert came on Monday evening. It was given by the Union Christian Endeavor societies in the Second Presbyterian church. A large audience attended the concert. The club was called back repeatedly for encores. Everyone was delighted with the program. Previous to the concert the ladies of the Wilkinsburg United Brethren church served a delicious supper to this hungry lot of "songsters."

Tuesday afternoon the club went to Johnstown. A large crowd greeted the club at the concert that evening which was given jointly by the Woman's Missionary Association and the class of Good Cheer. A great deal of work had been done and a fine interest was in evidence. The chautauqua salute was substituted for the hand clapping which put the damper on life of the program but nevertheless each number was given with good spirit.

On Wednesday morning the club members were taken in automobiles to all points of interest around the city and vicinity by the kind members of the church. This event was one of the most pleasant features of the entire

trip. On still another occasion the Johnstown people showed the high esteem in which Otterbein is held when after the concert a five course banquet was served in honor of the club. The pastor, S. L. Postlethwaite acted as toastmaster. He called on Doctor Resler of the class of '76 to give a word of greeting. Mr. Kline responded to this toast in a most commendable manner. Mr. E. C. Weaver, '10, and Mr. C. W. Hendrickson, '05, gave short talks on what they did and did not do when students in O. U.

The last concert was given at the First United Brethren Church in Greensburg on Wednesday evening. In this final effort the club members were in it for all they were worth. The concert went off with lots of spirit and ended with the college yell which could not be given with more enthusiasm than it was then.

A few of the members of the club left for Columbus Wednesday night, others remained in Pennsylvania to visit friends and the rest went to Pittsburg on Thursday morning for a day in which to see the "smoky city." These returned to Westerville Thursday night. Every one in the entire party declared the trip a wonderful success.

ALUMNI BANQUET

(Continued from page one.)

called on J. F. Williamson, '11, who charmed his hearers by some beautifully rendered songs. Mrs. W. L. Mattis, '11, responded to the toast, "As You Like It." S. D. Kelly, Ex. '12, spoke on the subject, "Ten Nights in Otterbein." Doctor Clippinger was assigned the subject, "The Loyal Alumnus." The two undergraduates who responded to toasts were Ruth Fries and Roscoe Brentlinger. The subject of the former's address was "O. U. Boys," and of the latter "O. U. Girls." The extemporaneous toasts were very much enjoyed. Mr. L. H. McFadden, '74, was one of the speakers.

The banquet closed by all singing "The Otterbein Marching Song." C. W. Foltz, '13, was at the piano and "Daddy" Resler, '93, led the enthusiastic members. The song stirred the hearts of all and made everyone feel a deeper love for good old Otterbein.

Men of Otterbein

Instructors and Class-mates and brothers (big and little) of the pupils friends and sisters who know The Green-Joyce Store, its exclusive styles, its economies, its effective service,

There's Green-Joyce Store for You too!

A store you can call your very own.

A store that represents the planning of years and the work of months.

A store that provides distinctive made-ready apparel, from top coats to collar buttons—all at distinct economies.

A store made up of convenient, quiet all-men's shops, each devoted to some specific item of the wardrobe.

A store that begins on the street floor, with entrances from High Street and Chestnut Street, and occupies all of the Fourth Floor.

A store that sells DIFFERENT made-ready wear for men and boys in a DIFFERENT way.

A store you must visit soon.

Fourth Floor.

The Green-Joyce Company

RETAIL

COLUMBUS, OHIO.

OUR MAIL ORDER SYSTEM

Enables you to get your films developed and printed with no loss of time, and at prices that can not be duplicated in your home town. Send us one of your negatives for sample print and price list. **Roll Films Developed Free.**

The Capitol Camera Company

25 E. State St. (Next door to City Hall), Columbus, Ohio.

Advertising in the "Otterbein Review" Pays

**The Best Contract for Life Insurance Is With
The Equitable Life of Iowa A. A. Rich,**
AGENT

Artistic Photographs

With a personality all their own. Our photographs can not be excelled. Special rates to students.

The Orr-Kiefer Studio Company

No. 199-201 South High Street.

Citizens Phone 3720.

Bell Phone, M-3750

Two Seasons Will Open.

(Continued from page one.)

and a strong team is to be encountered.

Spring athletics will open at home on next Saturday, April 17, for on that day Capital will be here for a baseball game and Ohio State will meet our tennis team. The baseball game will be a good one for Capital beat us here last year and have lost but one man by graduation. All those who don't go to Wesleyan will have their chance to see our nine perform for the first time. Don't forget to root when you come and leave your fancy work at home. The tennis tournament should attract the tennis fans; for some classy work with the racket will be witnessed. A good thriller will be staged and you can't afford to miss it. Saturday will be a big day and we expect to have our usual share of the profits. Once again we say, "Come out, show your spirit, and root."

SCIENCE CLUB MEETS

(Continued from page one.)

used to locate bullets and fractures. Electrically driven gyroscopes stabilize all manner of sea-craft. Most important of all are the thousands of motors propelling automobiles, trucks, submarines and aeroplanes. The necessity for speed in transmitting orders on the firing line has compelled the extensive use of telephonic and telegraphic communication by all of the warring nations.

Miss Nettie Lee Roth completed the program with a discussion of "Color Photography." For a hundred years the problem of reproducing objects in color as well as shape has engaged the minds of the scientific world. About 1810 Dr. T. J. Seebeck of Jena University, while experimenting as to the action of the solar spectrum upon silver chloride, observed certain color

phenomena which were of great value to later experiments. Later investigations reproduced colors on paper impregnated with various silver salts. The Young-Helmholtz theory supposed the eye to be sensitive to only three fundamental colors. These were found to be red, green and blue. By restricting the light to one of these colors at a time, a photograph could be made of each light-constituent reflected by the object. The photographs were colorless, but bringing together the three colors as shown by the photograph, a picture was produced with the exact colors of the original object. More recent investigations by Mr. Ives of Philadelphia, by Du Hauron, and by Lumiere have perfected this industry to the point where continuous reproductions can be made from the same plate. Amateur photographers can now make colored photographs, if they will bear the almost prohibitive expense.

Chapel Assembling Improved.

The new plan which has been adopted in regard to the manner of assembling for the daily chapel service is a great improvement over the former method. The first bell now rings at 8:40 instead of 8:35. The doors are opened at 8:40 at which time all are expected to take their seats quietly and immediately. All confusion and unnecessary noise is eliminated in this way.

The chapel leaders have really interested the students. Their efforts have shown that time had been spent in preparation. The piano prelude has greatly added to the program. Unnecessary announcements have been eliminated and all are to be made by the presiding officer only. This does away with the student speeches which were becoming very common place and no longer had the desired effect.

The student body has responded heartily in the request for better order during the service. Close co-operation exists between the faculty and students in making the chapel service impressive, dignified and reverent.

LOOK UP

If your heels are twisted and your soles are worn. Take courage you can have them repaired by the new method.

B. F. SHAMEL
2nd Floor 15½ N. State

DR. KEEFER

The Druggist.
All things in Drugs.

The Superiority of the

OLD RELIABLE

Baker Art Gallery
COLUMBUS, O.

Is Well Established

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

A. L. GLUNT,

Become More Efficient in Work and in Play.

DRINK *Coca-Cola* 5¢ IN
GENUINE BOTTLES

Relieves brain fag and body weariness. Gives you Vim, Vigor and Vitality.

Ask for it by its Real Name.

The Coca-Cola Bottling Works Co.

Columbus, O.

Patronize the "Otterbein Review" Advertisers

GOODMAN BROTHERS

JEWELERS

No 98 NORTH HIGH ST

Special Service.

The special musical program given last Sunday evening by the choir of the Methodist church was very well rendered. Mr. W. A. Maring is the director of music and had charge of the program. Several students are members of the choir and had special parts. Mr. Cecil Bennett gave a reading.

WESTERVILLE
VARIETY STORE

The place where students save money on Salted Peanuts, Candy, Stationery, Baseballs, Bats, Mitts, Candies and a Whole Lot of other things.

C. C. KELLER, Prop.

ALUMNALS.

'13. Camp W. Foltz, of Boston, was visiting friends in town over Saturday. During his spring vacation he gave several concerts at various places in Ohio, including Dayton, Miamisburg, Columbus, and Gambier. Camp is enjoying his work and is getting along nicely.

'05. E. J. Pace and wife, landed at San Francisco, April 5, after having spent nine years of service in the Philippine Islands as missionaries. Mr. Pace was ordered home by his physician, having contracted what is known as "tropical spree," which cannot be cured in the tropics.

'12. Homer P. Lambert and wife (nee Lucile Morrison) of Anderson, Ind., are the proud parents of a boy, born Sunday March 28. Homer Parent, Jr. was born on his father's birthday.

'11. W. R. Bailey and wife, of Piqua, O., visited his parents on West Main St. during the Easter vacation. Mr. Bailey is teaching science in the Piqua High School.

'12. A. D. Cook, a sophomore in Western Reserve Medical College spent a few days in Westerville the past week visiting his parents and friends.

'92. R. H. Wagoner spent the Easter vacation with his parents at Sidney, O.

'01. A. R. Hendrickson, pastor of the First United Brethren Church, Parkersburg, W. Va., spent a few days with his mother on North West St. the past week.

'06. Mrs. Mary E Hewitt Beal and husband of Casper, Wy., announce the birth of a daughter, Friday, April 2.

'92. N. R. Best of New York, spent last Tuesday with his father, Rev. James Best on East Park St.

'83. Mrs. Charles L. Bogle, of Yellow Springs, O., was a week-end visitor in Westerville.

The following Alumni spent Easter vacation at their respective homes in Westerville: I. D. Sechrist, '14, from Wauseon, O.; Mildred Cook, '14, from Oak Harbor, O.; Edith Coblentz, '12, from Sugar Grove, Pa.; Katherine Karg, '14, from North Baltimore, O.

Incidents and Accidents.

Harold Plott decided after the glee club trip that his honey moon would be a trip west.

Mase had a lot of fun in his first experience in passing thru a tunnel.

Newsboy—"Do you want a Pittsburg paper?"

Sharp—"Have you a local paper?"

Newsboy—"No, we don't get papers from that town."

Professor Grabill to porter—"What is the birth (berth) rate between Greensburg and Columbus?"

The spirit of the school was visibly manifested by the words, manners and ability of the 25 students who sang and recited with precisiveness and such character as to win praise for themselves and pride for those who have been ardent supporters of the school thru the church for years.—Greensburg.

The pleasure of sleeping in a jury room is rare. The boys were a little hilarious and according to the policeman who quieted them, the racket was heard out on Bunker Hill.

The instrumental sextet made a great hit at each concert. Their numbers were a distinct feature of the program.

Perfect harmony by the Otterbein lads marked the club numbers. A powerful loss section gave foundation to ensemble work and made possible the best harmony.

—Johnstown Democrat.

Entertainment that could not be excelled was given the members of the club at every place on the trip.

The Carnegie Library and Museum, Zoo, Conservatory, Carnegie "Tech," University of Pittsburgh, Westinghouse Shops and other places of interest were visited by members of the club while in Pittsburgh.

Mrs. Reese sold 155 tickets for the Johnstown concert. She was also largely responsible for the success of the concert and pleasant time which the boys enjoyed in the valley town. Before the concert she gave each member of the club a beautiful red carnation.

Young Men Take Notice

YOU'LL never see anything better to wear, for style, for color effect, for snappy looks than one of our

"Sampeck" and Varsity Fifty Five Sacks

These new fabrics come from foreign and American weavers; they're always all-wool, and we offer you fit and fashion that can't be equaled anywhere else in the world.

\$15 \$20 \$25

Columbus, Ohio

Western Reserve University School of Medicine

In the City of Cleveland

Founded in 1843, only medical school in northern Ohio. Admits only college men who have completed at least three years with the assurance of a degree; large individual opportunity; excellent laboratories; large clinical facilities with over 800 hospital beds and 100,000 dispensary visits in 1914; over 90 percent of graduates of past three years received hospital appointments; fifth optional year leading to A. M. in Medicine.

For catalogues or information address The Registrar, 1353 East 9th St., Cleveland, Ohio.

Three thousand is a conservative estimate of the number of people before whom the club appeared on the eastern trip.

The ladies of the W. M. A. and Class of Good Cheer presented the club with a beautiful bouquet of roses during the Johnstown concert.

W. W. Jamison

Barbering and Hot Peanuts.

10 N. State St.

Have you read all the ads in this paper?

LOCALS

The excavating for the new church is progressing very rapidly. Within the next week workmen will begin on the masonry. During the past week the trustees decided on a gray pressed brick, similar to that used in the Carnegie Library building, for the material to be used for the church. These two buildings will harmonize well and should make an excellent appearance.

Hert—"I have tried to drive stubborn pigs and balky horses but I never before had any thing so difficult to deal with as that bunch of 'prep' girls."

The following members of the Glee Club visited friends and relatives in Pennsylvania: Messrs. Kline, Peters, Watts, Lash, Sharp, Learish, Reese, Weimer, Seneff and Shumaker.

Ask Van Saun about his reputation in the Queen City.

Mr. J. B. Garver went to Dayton during the Easter vacation on a short visit. He attended the Miami Valley Alumnae Association banquet.

Barnhart—"What makes your nose so red, Brent?"

Brentlinger—"Oh, I just bumped against Jim Smith's head."

The water pressure in Westerville has been greatly increased by the addition of another well at the pumping station. A steady supply and constant pressure is now assured.

Miss Helen Moses was the guest of Miss Alice Hall in Dayton during the Easter vacation.

"Rudy"—"Is McDonald present?"

Helen Ensor—"Of course not. He was here yesterday."

The Buckeye Printing Company has recently greatly added to their equipment. A new press and linotype machine will be installed soon.

Alice Hall—"Ruth, how high should my banquet dress be, about six inches?"

Ruth Drury—"That's not enough. Have it just a little above two feet."

Geiger—"Well, how is the brick dust?"

Elliott—"I see you have some on your head."

Katherine Wai was hostess to a girl friend from Oberlin college during the Easter vacation. The visitor was a roommate of Miss Wai when they were in China.

Have you seen William's new auto delivery truck?

"Dad" Harris, our former janitor, had an operation performed on his left foot last week. Last summer Mr. Harris ran a nail into his foot which accident has caused a lot of trouble.

We wonder if Jim Smith will challenge Willard next.

COCHRAN HALL

The friends of Dona Beck succeeded in giving her a very delightful surprise on her birthday, Tuesday evening March the thirtieth. One of the girls hospitably offered her room for the occasion and after the long table was set with its place cards, candles and other decorations, it made a very pretty scene. After lunch was served until the ten o'clock bell sounded the time was spent in jests, jollifications and a general good time. Stella Lilly has a birthday this month and she is wondering if the affair will be repeated.

Our court is actually in readiness!—Is Freda the cause of it or is Mr. Clay just naturally more "on the job" than Mr. Banks was.

Edna Bright has had as her guests the past week her two sisters Miss Dorothy, and Mrs. D. S. Stringfellow of Findlay, Ohio.

A very novel April Fool party was enjoyed by the girls whose fate it was to remain in the Hall for their Easter vacation. In keeping with the day the guests were asked to act and dress as foolish as possible and some succeeded wonderfully—especially Tilly Mayne and Flossie Broughton. Refreshments of a doubtful order were served and various games and stunts were enjoyed during the evening.

The Sunday dinner guests at the Hall were Vonnie Butler of Earlham College and Bessie Keck.

Myrtle Winterhalter has been seriously ill for the past few days. Her mother came last night to care for her.

Now's the Time—

Onyx, Phoenix and Holeproof Hose

Walk-Over Shoe Company 39 North High Street

To choose that new pair of Low Shoes.—You'll not regret a "look over" the "Walk-Over" line before you buy.

SEE OUR WINDOWS

The best place to buy popular and classical Music.

Heaton's
MUSIC STORE
231 NORTH HIGH STREET

The only store in town where you can get

Eastman's Kodaks and Supplies

The Up-to-Date Pharmacy

RITTER & UTLEY, Props.

Eye Glasses and Spectacles.

Full line of A. D. S. REMEDIES.

Examination free.

Your Trade Solicited.

Now In Our New Home With Complete Stocks

Baseball, Tennis, Golf, Canoes, Fishing Tackle, in fact every thing to make a complete Sporting Goods Department

The Schoedinger-Marr Co.
No 58 EAST GAY STREET

New Stock of
Bibles, Testaments and Gift Books

at the

University Bookstore

Aren't the Eats Good at

White Front Restaurant!