

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

3-2-1914

The Otterbein Review March 2, 1914

Archives

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

Part of the [Higher Education Commons](#)

You Will Do Better, If You Advertise In The Otterbein Review.

The Otterbein Review

VOL. V.

WESTERVILLE, OHIO, MARCH 2, 1914.

No. 21.

PRESIDENTS MEET

NEW EXECUTIVES TO CON- VENE HERE.

Many Noted Men Are Included
In the Long List of
Speakers.

The Young Men's Christian Association of Otterbein will entertain the newly-elected presidents and vice-presidents of the Ohio College associations, beginning next Friday afternoon and ending Sunday afternoon.

There will be between sixty and seventy young college men here to receive instruction as to how to best carry on their work for the coming year. All the sessions of the convention will be held in the association building. A number of noted men in Young Men's Christian Association work will be present to address the new executives. Among them are: President W. O. Thompson, of Ohio State University; Rev. Washington Gladden, D. D. of the First Congregational Church, of Columbus, Ohio. Harry Henderson, Executive Secretary of the Cleveland Central Association; Dwight W. Weist, Assistant General Secretary at Cleveland; Ira G. McCormick, Methodist Episcopal church Secretary of the association at Ohio State; A. H. Lichty, State
(Continued on page three)

A. B. Newman.

Mr. Newman is the retiring president of the Otterbein Young Men's Christian Association.

Otterbein Affirmative Team.

This team will debate Heidelberg Friday evening in the College Chapel. Reading from left to right, sitting; J. R. Hall, J. O. Emerick, W. E. Roush; standing, H. E. Bon Durant, and Forest Overholt.

DEBATERS CHOSEN

Girls Hold a Very Spirited Debate Preliminary.

The preliminary tryout for the girls debate teams was held recently in the college chapel. The subject discussed was a minimum wage for women in the State of Ohio.

There were a goodly number of contestants and all were well prepared, making a very closely contested preliminary. Ten ladies were picked, from the entire number, to form the varsity squad. These ten ladies will go on and study the question thoroughly and Professor Blanks will pick the six speakers later. The other four ladies will assist in gathering material.

The ladies picked by the judges were Misses Cook, Drury, Fulton, Grindell, Karg, Lyon, Synder, VanSickle, Weimer, and Winterhalter. This is not the order in which the ladies were ranked by the judges.

The ladies will debate the latter part of April with Denison, and Mt. Union.

Have Picture Taken

The College Glee Club went to Columbus Saturday and had their pictures taken. The Glee Club will soon give a concert in the College Chapel.

JUNIORS PLAY

"Brains, Breakfast Food, and Basketball" Makes a Hit.

On Friday night a large crowd of people gathered to hear the class of '15, relieve their brains. While they prepared for the Breakfast food and the audience gathered, the orchestra, led by R. R. Durant rendered some excellent selections of music, which called forth many pleasing compliments. On the arrival of the basketball team, the curtains were drawn.

The first scene was laid in that familiar retreat, J. R.'s place. Pete the proprietor and Flora Belle were very busy when Tom Horton the "ad-writer" came in. Before long Mr. Horton was joined by a lively bunch of college students in a few spirited yells. Soon Mr. Hicks, the characteristic business man with his business manager, Mr. Walker appeared on the scene. As the young college man, Mr. Horton could not be induced to leave college to write "ads" for the Brains Breakfast Food Company. Mr. Hicks tried several different plots. One was that Flora Belle should lead him on until he proposed.

In the second scene the popular college senior, Mr. Horton proposed to June, the college
(Continued on page eight.)

DEBATES COMING

TRIANGULAR LEAGUE TO DEBATE FRIDAY.

Heidelberg Negative Will Invade
Westerville to Defeat
Otterbein.

The debate season of Otterbein will be opened next Friday evening when the Heidelberg negative team will debate the Otterbein affirmative team in the College Chapel on the subject, Resolved, that cities having a population of 25,000 or over, should own and operate their street railway systems.

The Otterbein negative team will, on the same evening, go to Muskingum and endeavor to defeat the affirmative team of that school. The affirmative team of Heidelberg will also meet the negative team of Muskingum at Tiffin on the same evening.

A few weeks ago, J. O. Emerick was forced to resign his place on the debate team on account of the illness of his wife. Mrs. Emerick is much improved and Mr. Emerick has again taken up his debate work and will be in the fray Friday night. This addition will greatly strengthen the Otterbein team and the chances are very good for a victory over Heidelberg.

The plans have not as yet been
(Continued on page eight.)

E. B. Learish.

Mr. Learish is the president-elect of the Otterbein Young Men's Christian Association.

WIN ANOTHER

New Line-up Works Well and Otterbein Five Lands a Victory.

The Otterbein quintet met and badly defeated the team from Wittenberg here last Saturday night. After forty minutes of hard play on the part of both teams the laurels came to the Tan and Cardinal with a score of 40 to 19. Coach Martin was determined to avenge the 12 to 0 defeat handed Otterbein in football by the Wittenberg warriors and certainly succeeded in fine style. The doctor forbade Schnake to play because of an abscess and Campbell was shifted to center with Lash put in at right forward. The team work exhibited by the Otterbeiners was exceptionally high class at all times. The game was not so fast as the Heidelberg game yet was a hotly contested one throughout. A lot of kicking on the part of Wearley the Wittenberg captain detracted greatly from the interest of the game. This gentleman from the Springfield school has been the star for his team all year. The far superior individual and team work of Otterbein seemed to grate on his disposition.

With but two passes after the toss up Wittenberg scored. This lead of two points she held for several minutes when Bandeen caged the pill first and then on the very next play duplicated the act. The rest of the game Otterbein held the big end of the score. At no time was the Tan and Cardinal in danger of defeat. In this half Bandeen scored four times from the floor, as many

baskets as the entire Wittenberg team made in this period of play. "Pullet" was playing a great game, covering lots of floor; getting into the team work, guarding well and scoring often. The half ended with Otterbein holding the big end of a 18 to 9 score.

The new line up for Otterbein proved to be a good one. "Schnaps" of course was missed but "Chuck" stepped in and put up a strong game at center and far outplayed Wearley, the Wittenberg captain and heralded star. "Boots" and "Red" made a good pair of forwards. They worked well together and besides scoring well played a good defensive game. "Red" secured four pretty baskets and Lash slipped the ball through the net twice. Converse was the big defensive player while Bandeen played the floor. When not real busy he came up and contributed to the victory with two pretty baskets.

Neither coach changed his line-up at the beginning of the second half but soon after play began Romshe went in for Goehring for the Wittenbergers. Again in this half Otterbein had everything her way. Both Campbell and Gammill secured as many baskets as the Wittenberg scoring machine could count, which was three. At times during this half a little roughness was shown but Referee Little had the game well in hand, and under control.

LINE-UP AND SUMMARY

Otterbein		Wittenberg
Lash	L. F.	Melching
Gammill	R. F.	Goehring, Romshe
Campbell	C.	Wearley (c)
Converse	L. G.	McNally
Bandeen (c)	R. G.	Detrick
Goals from the floor—Bandeen 5,		

Campbell 5, Gammill 4, Lash 2, Converse 2, Melching 3, Wearley 3, Romshe.

Goals from fouls—Bandeen 4 out of 8. Wearley 5 out of 10.

Referee—Little, O. W. U.

RULES CHANGED

National Commission Makes Important Changes in Collegiate Baseball Rules.

In order to rid baseball of its unsportsmanlike elements, the National Collegiate Athletic Association passed by unanimous vote six new rules at its convention held in New York recently. The new rules are as follows:

First—The catcher shall not during actual play speak at all to the batsman, except where occasion requires a bonafide word of caution and in speaking to the pitcher he shall not use words reflecting upon the batsman or any member of the opposing team.

Second—No member of either team shall call or shout during the game to any member of the opposing team, except to caution him against some danger, nor behave in any indecorous or unseemingly manner.

Third—There shall be no oral coaching from the bench.

Fourth—The so-called "encouragement of the pitcher" from the outfield shall be stopped or at least minimized.

Fifth—The umpire shall warn a player for an infraction of the rules, and then exclude him from the game.

Sixth—The students of the home team must not cheer in such a way as to arouse the opposing team.

Shots From the Floor.

The organized rooting at the Wittenberg game was a marked improvement over that of the last few games here at Westerville.

Schnake is expecting to be back in the fray next week, when we meet Ohio University on the home floor.

The "Pinchgut band" was right on hand when the crowd arrived at the "gym" last Saturday night. They favored the spectators with "some music" and added greatly to the enthusiasm of the Otterbein rooters.

"Chuck" Campbell played under difficulties in his new position last Saturday night, having a badly sprained thumb.

It was great sport to see Lash take the ball away from the big Wittenberg men.

Every Otterbein man secured at least one basket in each half against Wittenberg.

The last basket ball game of the season will be played next Saturday night when the Ohio University team will compete with Coach Martin's men. Every Otterbein enthusiast should be on hand to see this and make it a grand finale.

"Bandy" again began the scoring for Otterbein in the Wittenberg game. In every game in which the Tan and Cardinal has been victorious this season "Pullet" has been the first to score for his team.

What getting "sore" does for a man was well shown in Wittenberg's center, Wearley.

Be Sure to See the Portrayal of Sir Edward Lytton's Immortal Classic

"The Last Days of Pompeii"

THE WINTER GARDEN

Wednesday, March 4. Matinee at 3:30. Evening 6:30 and 8:15 Admission 10c

Students Take Notice

\$25 Suits Reduced to \$17.50

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

J.B. Martin
TAILOR
FOR MEN AND WOMEN
65 AND 67 EAST STATE ST.
COLUMBUS, O.

Subscribe for the Otterbein Review

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

One Dollar per year.

R. R. CALDWELL

Subscription Agent.

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

IRWIN'S Shoe Store

for

BASKET BALL SHOES.

JUNIORS PUSH

Dress Rehearsal Made Pleasant For Hungry Cast by Dainty Repast.

Last Thursday evening, Professor Blank's room was the scene of a dainty push prepared for the members of the Junior play cast. The dress rehearsal began at five o'clock and continued until nine-thirty without intermission. Then the well-nigh starved players enjoyed one of the best pushes ever held around this vicinity.

There were sandwiches galore, ham, pimento, peanut butter and many others. Cocoa, the kind mother tried to make, was also in evidence, to which Charley Bennett, the efficient business manager can readily testify. A delicious pineapple salad constituted the last course and it served as a worthy reminder of the excellence of the preceding courses.

Everyone ate as much as they could and in a few cases more than they should. At least one hundred and fifty sandwiches disappeared in a remarkably short time.

Officers Elected.

At the regular meeting of the Young Men's Christian Association last Thursday evening the following officers were elected for the ensuing year:

President—E. B. Learish.
Vice President—H. B. Kline.
Secretary—P. M. Redd.
Treasurer—C. R. Bennett.
Cor. Secretary—W. R. Huber.

Wesleyan.—The school authorities have given Coach Dixon power to punish in any manner he sees fit any athlete guilty of breaking training. This measure is designed to raise the standard of Ohio Wesleyan's athletic teams.

Catalogues Are Out.

The catalogues for the Otterbein summer school of 1914 are out, and are being mailed by the force at the president's office.

The pamphlet contains all names of the summer school faculty and give a brief description of all the work to be offered next summer.

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

PRESIDENTS MEET.

(Continued from page one.)

Student Secretary for Ohio, 1906-1912.

The subjects for consideration are these: The president of the College Young Men's Christian Association; The claims of the Christian ministry upon young men who want to give their lives to Christ; Fundamental principals in selecting and training a cabinet; The Student Association—Why and how? What the student association may reasonably expect from the traveling secretary; The devotional life of the student association leader; The relation of the association to the church.

Entertain.

Saturday evening the President's home was the scene of a pretty affair when the President and Mrs. Clippinger entertained Professor and Mrs. Weinland, Professor and Mrs. Grabill, Professor and Mrs. Snively and Professor and Mrs. Rosselot.

President Clippinger addressed the Ohio State University Young Men's Christian Association last Thursday evening.

Practise Starts.

The baseball call was sounded at Otterbein last Saturday morning and about twenty men reported at the "gym" for a light work out. Coach Martin seemed well pleased at the interest shown at the first call so early in the year. The men were put through an easy work out on the "gym" floor and given a short talk by Martin.

Only a few of the Varsity men reported because of basketball and other duties but all will be on hand when the real work comes in the spring. The prospects for a winning nine for Otterbein is bright this year.

Miami.—The junior girls of Hepburn Hall are now in a state of constant warfare with senior girls. Their aim is to secure the senior's caps and gowns. In some cases they have succeeded. One junior girl was ducked because she was caught in a senior's room hunting for her share of the spoils.

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

Wear a
'Crown Jewel'
Suit this spring

Be a Leader in Fashion.

As in former seasons, "Crown Jewel" suits take rank as the highest achievement in tailoring art at \$25. The Spring lines show many distinctive features again. They're not to be compared with the average types at similar prices. "Crown Jewels" are exclusively Union made to our order and planned to be the handsomest and best tailored garments that \$25 can buy anywhere. They have the lines and character of very expensive garments. About a dozen superb Spring models. You ought to see them **\$25**

Other new suits

at ... \$35, \$45, \$50 to \$100.

THE UNION

Columbus, O.

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

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

The Otterbein Review

Published weekly during the College year by the

OTTERBEIN REVIEW PUBLISHING COMPANY.

Westerville, Ohio.

Member of the Ohio College Press Association.

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

H. W. Elliott, '15, Business Mgr.

H. B. Kline, '15, Assistant Editor

Associate Editors

J. S. Engle, '14, Alumnae

W. R. Huber, '16, Athletic

E. L. Boyles, '16, Exchange

Myrtle Winterhalter, '15, Cochran Hall

Assistants, Business Dept.

J. B. Smith, '15, Ass't. Bus. Mgr.

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

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

Address all communications to Editor Otterbein Review, Westerville, O.

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

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

EDITORIALS

"The tomb is but a gateway to an eternity of opportunity."

We Have a Team.

In our girl's debate squad we have one of the strongest teams that we have put in any line of work, either athletic or forensic. The preliminaries were close and the judges had a hard time in placing the contestants. Every girl that made the squad, and every one that tried out for that matter, is to be congratulated upon her good showing. They will make a team for Otterbein to be proud of. Look over the list and see what you think of the team as you know them, and see if it is not your opinion that they will make a combination that will be hard to beat.

Need More Time.

It has often been said and truthfully that we have not enough time, which is open during the week for lectures and other special features. But just how to beat time is a thing that is a serious proposition. The chapel must be closed on Saturday night, and there is no way to get around that. The literary societies take two nights of the week. Here is a place where one night could usually be saved by holding both the girl's and boy's societies on the same evening.

In one way this would be a big advantage if the night chosen was Friday night. The societies

would not interfere in any way with the student's study. But on the other hand, it would be necessary for a change of evenings at the time of every open session. But would not this hold-back be more than over-balanced by the advantage of having another night in the week open, and the removing of the conflict of college and society work every Thursday evening.

This plan is one which was suggested by one of the college professors and one which seems to be a pretty good way of getting an evening more than we have had in the past.

Now Is the Time.

The call for track and baseball men has been sounded, and if you intend to enter either one of these sports, now is the time to start. If you are going to play baseball, now is the right time to begin. The coach will give instruction from now on, and probably you do not know so much about the game that you cannot learn a little more. Get out baseball bats and loosen up your arm in the "gym" and attend the theory classes.

For the track men it is absolutely necessary for them to begin at once and train or they will not be in condition to do anything by the time that the track season is here. Otterbein has long wanted to get back to her old position on the track, so come out fellows and lend a hand.

A Bad Feature.

The annual athletic fee is working a great good in one way, and from the standpoint of the student it is doing a harm in another way. But this is entirely due to the way in which the managers of the athletic teams look at the proposition. Still the managers cannot be blamed very much as they are expected to pay their expenses.

One of the managers was recently heard to say that every home game was a loss of twenty-five dollars to him as manager. It may be true that he does not take in enough money to pay the expenses. But if the athletic board would give him twenty-five cents for every student present, he would not come out so bad. Why should not this be done? Every student in school must pay four dollars, at the

opening of the school year, to the athletic board. These people have paid there admission in advance and the manager does not get a cent of their money until the end of the year, when he hands in his report, which is usually a loss. This feature leads the manager to schedule as few games at home as possible, and in the basketball season to sell the best seats to people outside of school in order to get them to buy. This is no more than natural and a manager cannot be blamed a great deal for doing that, as every manager is ambitious to make a good report at the end of the season, and these are the only ways that he has of making enough money to pay expenses.

Come Out to the Debate.

Every student has heard time and time again an invitation to come to the debate. The question is one which is of vital interest to every live American today. It is one that you may have to decide upon some day, as everyone is interested, and vitally too, in all measures which affect the municipality. So come out students, you will get some information that you will need some day.

The debates are not only open to the students, but everyone is invited to hear this important municipal question discussed.

Why Not a Band.

The question which is probably asked as often as any other is, why does not Otterbein have a band? That question could be answered in former years by saying that the instruments were not of the same key, but this year practically all of the instruments are of the same key, so we no longer have that excuse. There are enough musicians in school to form a fairly good band. Why not try one?

A band is one of the things that will tend to raise the college spirit. Any football player will tell you that he feels more like playing when there is a band playing a good lively college song. It puts spirit into them so that they feel good and that is very inductive to good work.

Let Us Smile.

The thing that goes farthest towards making life worth while, That costs the least and does the most, is just a pleasant smile.

The smile that bubbles from a heart that loves its fellow men Will drive away the cloud of gloom and coax the sun again. It's full of worth and goodness, too, with manly kindness bent; It's worth a million dollars and doesn't cost a cent.

There is no room for sadness when we see a cheery smile; It always has the same good look—It's never out of style; It nerves us on to try again when failure makes us blue; The 'dimples of encouragement are good for me and you.

It pays a higher interest for it is merely lent— It's worth a million dollars, and doesn't cost a cent.

A smile comes very easy—you can wrinkle up with cheer A hundred times before you can squeeze out a soggy tear. It ripples out, moreover, to the heart-strings that will tug. And always leaves an echo that is very like a hug. So, smile away. Folks, understand what by a smile is meant, It's worth a million dollars and doesn't cost a cent.

CLUB TALK

"Cut Them Out."

Editor Otterbein Review: During the past week there has been much discussion as to whether or not the boys' literary societies should be held this coming Friday evening.

At that time one of the most important meetings of the Presidents' Conference will be held and it will look exceedingly bad for Otterbein if her students do not attend these meetings. Notwithstanding the unquestionable value of literary societies, it is doubtful in our mind whether or not the amount of good one would secure from the session of society would be sufficient to counter-balance the good, one would receive from an address from the noted speakers.

Then the fact that all Otterbein students, as well as the visitors, will want to attend the debate later in the evening necessitates the adjournment of the societies. We want to have some old time spirit at the debate, and as there is bound to be a conflict of meetings somewhere, why not drop the least important, society?

"The Optimist."

Y. M. C. A.

"Patriotism" Discussed by J. S. Engle Before Young Men.

On last Tuesday evening J. S. Engle brought the subject of Patriotism before the minds of the men of the Young Men's Christian Association. The subject of patriotism being too broad for a complete discussion in such a brief time, he limited it to three practical phrases. These were: failure to stand for the right and law, lack of Bible teaching in our schools and universities, and Mormonism, a menace to our government.

In our general assembly and United States Congress much time and money is expended in order to put certain laws on the statute books. This is very good in itself, but it is not enough. How many citizens who pay their taxes to support the legislators will stand idly by and see the laws of the land broken again and again? This ought not to be. A few years ago a certain pastor in Lima dared to do the right and report the evil of his own community. For this righteous act his fellow-pastors scorned him and refused him his right as president of the pastors association, and virtually asked him to withdraw from the society. He was hooted at by the better element and his life even was sought after by the outcasts of the city. Nevertheless patriotism triumphed at the cost of popularity and the peril of his life.

The second great avenue for practical patriotism is the deplorable condition of Bible training in the public schools and universities. Many teachers in the public schools are not permitted to read the Bible to the scholars. The Jews and Catholics are largely responsible for this. Then they say we have Godless schools. As a matter of fact the great men of the Catholic church, such as Cardinal Gibbons, realize the importance of a knowledge of the Bible. Since this is called a Christian nation, it is the duty of every true citizen to aid in that which has made us great.

The third great reason for having practical patriotism is realized as we look at the Mormons. Although their membership is only a little larger than the United Brethren Church, (250,000) they practically control eleven

states. If an election is in doubt they will it as they desire. A man who incurs their displeasure can scarcely be elected to an office in one of those eleven states. Thus for the greatness of our nation and the standard of our morals there is need of practical patriotism.

Y. W. C. A.

"Is Your Life Insured?" Was Discussed Tuesday

"Is Your Life Insured?" was the topic of the meeting Tuesday evening in the Young Women's Christian Association, with Miss Lydia Garver as leader. She stated that the rich young ruler had kept the commandments from his youth, yet when he asked Jesus what he had to do in order to inherit eternal life, Jesus told him he must sell his possessions and give to the poor. It was not his riches that kept him from Heaven. It was his lack of true love. We may not have riches which keep us from walking with God but we all have some faults that we must overcome.

Everytime we do a good deed in this life, we are paying the premium on our insurance policy with Christ. When we pay premium on a policy to an insurance company we take a chance of losing the money. Insure in Christ's cause for he stands and has always stood as firm as the rock of Gibraltar. "Lay up your treasures in Heaven where moth nor rust do not corrupt, and where thieves do not break through and steal."

Many put off insuring their lives with God because they think they are young and will have plenty of time later. Insure them when you are young, for then your sins are few and it is so much easier to ask Christ's forgiveness. Jesus wants us to come now.

Christ is the insurance agent. He comes to us again and again never giving up. If we continue to turn him away from our heart, we will cease to hear him when he knocks.

Agents usually visit the rich more than the poor but Jesus never makes any distinctions. The poor are just as welcome to his kingdom as the rich for he says, "Come buy wine and milk without money and without price."

New Ribbons

Many new patterns
just in and a wealth
of ideas for novel
trimming effects.

The Dunn-Taft Co.

BALE AND WALKER HARDWARE

KNIVES, SAFETY RAZORS,
FLASHLIGHTS AND BATTERIES

4 North State St. Westerville, Ohio.

The University Bookstore

The Best Place to Buy

College Stationery, Jewelry, Pennants, Tablets, Note-books,
Cards, Typewriter Paper and Students' Supplies.

All we ask is a chance to show you the square deal.

SPECIAL Free Hat or Cap

Of same goods as your suit. Guarantee—All
wool goods, fit, workmanship and price. Two
big lines to select from.

\$14.75 to \$32.00

E. J. NORRIS

THE CAPITOL CAMERA CO.
INDEPENDENT PHOTO SUPPLIES.

25 E. State St.

COLUMBUS, O.

Any Size Roll Film Developed Free.

OUR SPECIALITY—Developing, Printing and Enlarging.

CLUB MEETS

New System of Development Explained to Club.

(R. M. Weimer.)

Before taking up developing in detail, we must first understand a few of the important elements leading up to the producing of a good negative.

To understand the process of exposing and developing we must realize that the sensitive part of both film and plate have thickness. It is not a mere coating on the glass or gelatine film, but an emulsion which has depth. When a small amount of light falls upon the sensitized portion of the plate it only acts upon the silver salt to but a very slight depth. The greater the amount of light the deeper the impression to which the light acts. Different exposures must be taken into account for different results desired by the amateur will be discussed; that is only those elements which will result in a negative of good density and contrast.

The proper exposure is most easily and correctly judged by the use of one of the many exposure meters, which are on the market, all of which may be used with success. Another way is by "sweet" experience.

When light falls upon a plate it acts upon the silver sensitized coating in exact proportion to its density, shadows acting but slightly and high lights deeper and more intensively.

Assuming that the correct exposure has been given, the next step in the art of photography is to darken the silver which has been acted upon by light. This is the process of development.

Different chemicals may be used for this purpose viz: pyro soda, hydrochinon, metal, amidol, quiron, dianol, duratol, and numerous others; all with equally good results if its special characteristics are noted and studied. The beginner should choose one chemical and study its use thoroughly in order to produce the best results.

What are the different chemicals used in the wonderful process of bringing out on a plate exact reproductions of the subject photographed? Using pyro as an example of the developing agent we have pyro the reducing or blackening agent, potassium metabisulphate its preserva-

tive. Sodium carbonate soaks into the film and causes the reducing agent to act. Sodium sulphite keeps the developer from oxidizing, potassium bromide, retards development. Hyposulphite of soda fixes and dissolves out developer and unacted upon silver. What is so wonderful about developing a plate when only six chemicals are used? The answer is "Brains" and "Reason."

The plate or film is entirely immersed in the solution of the developer and kept moving either by rocking the tray or "stripping" the film. The developer is allowed to act until the high lights show up in the contrast to the details in the shadow and is then stopped. When is a plate or film developed sufficiently? When the high lights appear and then darken almost to color of the less acted upon parts of the plate or film. A safe guide is until the picture shows plainly through the back of the plate or film.

It is then placed in a strong hypo solution for twenty minutes, and then thoroughly washed in running water.

A standard formula is here given which may be used with equal success.

Messick's Formula.

Solution one—water, 16 oz.; pyro, 1 oz.

Solution two—Water, 16 oz.; Na Sulphite, 2 oz.

Solution three—Water, 16 oz.; Na Carbonate, 1 oz.

To use take one ounce each to 7 oz water.

Fixing Bath.

Potassium metabisulphate, 1/2 oz.; hypo, 4 oz.; water to make, 20oz.

Advantage should be taken of the excellent opportunity offered to Otterbein students which no other school in Ohio enjoys, that is to learn the fundamentals in one of the greatest of arts. No fees of any kind are connected with this study and all are urged to attend the next meeting which will deal with "The Print." A large number have been attending each of these lectures by Mr. Messick who is offering to the students and friends, entirely gratuitously, help which will be of unestimable value in the future. The benefit may not be realized by some until vacation (Continued on page seven.)

You Want Engravings

When you do, you want them promptly; you want them right and at the right price.

LET US TELL YOU
ABOUT OUR WORK

Bucher Engraving Co.
55 East Gay St., COLUMBUS, O.

Printing and Engraving

WHOLESALE AND RETAIL
PAPER

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

The Buckeye Printing Co.

18-20-22 West Main St.

WESTERVILLE.

Orr-Kiefer Studio

199-201 South High Street, Columbus

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

SUPPOSE YOU KNOW

WE FRAME PICTURES OF ALL KINDS RIGHT

H. W. ELLIOTT, Agent

We try to please our patrons.

**THE WHITE FRONT
RESTAURANT.**

A. H. CARTWRIGHT, Prop.

Our advertisers solicit your patronage.

O.B. CORNELL, A.M., M.D.

Office over Day's Bakery
Residence South State St.
Office Hours—8 to 10 A. M.
1 to 3 P. M. 6 to 7 P. M.
Citizen Phone 106.

Mention the Review when buying from advertisers.

'87. Dr. Andrew Timberman, of Columbus, was one of the principal speakers at the annual convention of Ohio Young Men's Christian Associations held last week at Canton.

'12. P. H. Rogers, of Columbus, spent last Sunday at the Resler home in Westerville.

'70. Along with other persons of prominence, including Bishop Charles P. Anderson, Mrs. Catharine Waugh McCulloch, Dr. Emil G. Hirsch, and others, the Chicago American quotes the praise of Lincoln from the lips of Bishop G. M. Mathews, who spoke in that city on the occasion of the anniversary of the birth of the great emancipator, paying him this tribute: "He was great in his simplicity, patriotism, and statesmanship. He had no superior in the galaxy of American statesmen." — Religious Telescope.

'10. Noah B. Nunemaker, principal of the Lagon high school was married February 19 to Miss Margarita Smith. Mrs. Nunemaker is a graduate of the Columbus Normal school and taught one year in the Columbus schools.

Ex '12. Paul Fouts of Dayton, visited friends in Westerville, Saturday and Sunday.

'94. The friends of Mrs. T. H. Bradrick, an ex-student of Otterbein, will be grieved to learn of her death, which occurred Saturday morning at her home in Westerville. Mrs. Bradrick was afflicted with heart trouble and it was this which caused her death. She is survived by her husband, Mr. T. H. Bradrick, '94, two sons, John Cornell, and Thomas Herbert Junior; a brother, Dr. Cornell, '92, of Westerville; and a sister, Miss Geneva Cornell, '94, also of Westerville. The Bradricks came to Westerville about a year ago, from Stubenville, Ohio, which Mr. Bradrick was the secretary of the Young Men's Christian Association.

'92. Dr. O. B. Cornell, went to Cincinnati, Friday morning.

While there he was the guest of L. K. Miller, '96, secretary and treasurer of the Queen City Stoneware Company, and Dr. S. C. Swartzel, '94.

L. M. Troxell, '13, teacher in the Miamisburg high school, and C. L. Bailey, '11, of the Bowling Green high school, were here to see Wittenberg defeated.

'70. Rev. Frederick Riebel, of Galloway, Ohio, preached at the Sunday morning service in the chapel.

'13. Mr. H. M. Croghan and Miss Ople Shanks were quietly married at the home of the bride, March 1, at Camden, Ind.

CLUB MEETS

(Continued from page six.)

time comes and they learn the pleasure of photography on a camping trip or at home.

All are advised to make up the solutions given in the formulas above and you will find the present high cost of the pleasure of taking pictures for your album fastly diminishing.

The date of the next lecture will be announced later and all are cordially invited to attend. The subject will be "The Print."

EXCHANGES.

~~Kansas~~—The registrar of the University has proposed a new scheme to stimulate chapel attendance. One hour credit is given to all those who attend the services which are held twice a week.

Harvard. — Professor Barrett Wendell, head of the English department, and well known author and critic has declined to accept the exchange professorship to the University of Berlin. Ill-health is given as his reason.

Ohio State.—Ohio State is mourning the death of its oldest professor in service. Ending an untiring service of over a generation, J. R. Smith, for thirty-six years the head of the Greek department, passed away last week. Professor Smith had lived in Columbus all of his life, and was loved by all people who had learned to know him as a man of high culture and refinement. He was especially proficient in musical and art criticisms. The

loss of Professor Smith will leave a difficult position to be filled.

Ohio State.—The faculty of Ohio State recently elected President Welch, of Ohio Wesleyan as president of the State Conference of Charities and Corrections. His appointment is recognized as the beginning of a more active concern, by Ohio college people in philanthropic work. President Welch was chosen because of his high interest in this new line of work.

Ohio Wesleyan.—The initial meeting of the newly organized Student Government Association of Ohio was held at Delaware recently. The aim of this organization is the cooperation and development of student government principles. Many colleges of the State were represented. R. B. Sullivan of Ohio Wesleyan was elected president.

Princeton.—The Athletic Board has passed a decree whereby all athletes are prohibited from writing articles for newspapers. It has been the custom for captains to write long articles, on the contests, in which they have taken part, and on acts passed by the authorities. The penalty is the disqualification of the offender.

Lehigh.—Lehigh University recently received another large sum of money, which will prove very beneficial to the school. The sum of \$300,000 was given by A. M. Packer, who was the founder of the university and of the Lehigh Valley Railroad.

Columbia.—Columbia University expects to take the eastern college championship in baseball. The Athletic Association has secured William Lush, a famous Cleveland outfielder of years ago, and Andrew Coakley, another former star, to coach the squad. Together with the old material and these two men, a winning team should be turned out.

O. N. U.—Professor C. C. McCracken, Dean of the Normal department of Ohio Northern University has been chosen to occupy the chair of administration in the College of Education of Ohio State University for the summer session of 1914.

Oberlin.—An Oberlin College Press Club is about to be formed. This organization will co-operate with the Oberlin Review in handling the news. The scope of the activities of the club will be large including the handling of all kinds of telegraph news, stories, more lengthy articles, and correspondence for outside daily newspapers. The club is open to all who have been in newspaper work or who expect to take up journalism.

Denison.—Denison has recently adopted the committee system of control. Several of the important committees are: intercollegiate debating, press representation, social calendar, and student affairs.

Miami.—Every man and woman of Miami University will receive a definite grade in athletic work as well as in academic work. Some of the advantages as given by the Miami Student are: First, better material will be provided for varsity teams; second, every man in college will be competing with his fellows in athletic perfection; third, a true knowledge of the abilities of the student will be accessible to the director; fourth, the grading will be automatic.

Ohio State.—A contest is now on at Ohio State to determine the most popular man, the most prominent, the most beautiful girl, and several other superlatives. A similar contest is on at Ohio University at Athens.

Get Your Cough and Cold Remedies at

Dr. Keefer's

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

Office and Residence
83 West College Ave.

Physician and Minor Surgery

Office Hours—9-10 a. m., 1-3 p. m., 7-8 p. m.

G. H. MAYHUGH, M. D.

East College Avenue.

Both Phones
Citizen 26.—Bell 84.

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

Dentist

17 W. College Ave.

Citz. Phone 167 Bell Phone 9

JUNIOR PLAY

(Continued from page one.)

maid. She in her modest way made her acceptance depend on the game of the evening. From time to time Mr. Horton was interrupted especially by the appearance of frail old Professor Biddicut. Later in the day Mr. Horton while talking with Flora Belle, the chief attraction at J. R.'s became engaged to her. Now he was in dire straits. He had two engagements. In the midst of his trouble the team that won over Heidelberg came in and carried him forth to the game with Wittenberg.

In the last scene the game has been fought and won. Mr. Horton is hailed as the hero. Old Professor Biddicut appears and with his characteristic high sounding language announces that Mr. Horton had passed in all his work. In the mean time Mr. Hicks, the jolly business man had proposed to and won Flora Belle. She then declines to Mr. Horton. He at once is reconciled to June and thus happily the farce ended.

All through the play the audience was highly pleased with the wit and humor. From time to time jokes were said which to some bore too much truth for merriment. It progressed without a break or jar. It went along with a "whiz," showing the marks of careful coaching by Professor Blanks. It was not a play of one character or star, but it was an exhibition of a group of stars each pre-eminent in his place. The audience was well pleased with every detail of the play.

Advertise in the Review.

DEBATES COMING.

(Continued from page one.)

entirely completed. These will be finished this week and announced at the debate rally Friday morning.

The team which will debate against Heidelberg is composed of J. R. Hall, W. E. Roush, J. O. Emerick, and H. E. Bon-Durant. The team which will go to New Concord is composed of H. E. Richer, S. R. Wells, J. R. Schutz, and E. L. Boyles.

COCHRAN HALL.

Mrs. Roth, of Dayton; Mrs. Maxwell, of Lexington; and Miss Mildred Owings, visited at the Hall over the week-end.

The Sunday dinner guests were President and Mrs. Clippinger, Marion Elliott, Annetta Brane, Mr. Troxell, Mr. Brown and Mr. and Mrs. Brane.

Vida VanSickle and Frances White received boxes from home during this past week.

Lucile Welch, of Columbus, a former Cochran Hallite, was a guest at the Hall Friday evening.

A grand surprise was given Tillie Mayne Saturday evening, celebrating her birthday anniversary. On account of her great excitement on Saturday, she was entirely unconscious of her birthday until the surprise came.

Some of "Briggs'" paraphernalia got into the Hall by mistake Thursday evening for which he was much alarmed for a time.

Something new in Belts, just in. E. J. Norris.—Adv.

If you want to save money read the ads in this paper.

Eastman Kodaks
and Supplies

— at —

The Up-to-Date Pharmacy

RITTER & UTLEY, Props.

Expert Finishing and Developing.

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

ONYX and Holeproof Hose

WALK-OVER SHOE CO.,

39 North High Street, Columbus

A Tight Pinch

Is hard on one's disposition.
Keep yours good by wearing
Walk-Over Shoes,—they fit with-
out the pinch.

\$3.50 to \$7.

SEE OUR WINDOWS.

Varsity Shop

Our spring line of up-to-date
suitings is now on display.
Come in and make your selections
early. A perfect fit guaranteed.

Special sale of

Desk Blotters

Students Are Wise

In preparing for the future. Why
not include in that preparation
some

Accident or Life Insurance

Act upon the advice of your
friends.

MORAN & RICH

ANOKA A New
ARROW
Notch COLLAR
Cluett, Peabody & Co., Inc. Makers

Iron Clad Hose

(None better)

Try a box of our guaranteed
Sox, 6 pairs\$1.50

The Old Reliable
Scofield Store22 North
High StreetMOORE, *Tailor to All Men*Columbus,
Ohio

Will open their branch store at the Varsity Shop, Wednesday with a complete line of Spring Styles. Fellows, drop in and see the new department in your own store. The prices are the lowest possible for the elegant styles and materials. Insure yourself against hasty and faulty workmanship by ordering goods from their samples to be made up by their tailors, at the following prices \$20.00, \$22.50, \$25.00, \$27.50, \$30.00, \$35.00.

BRIDIE

BURRIS

WALTERS

All subscribers who have received notice of unpaid subscriptions will be dropped from our mailing list unless payment is made not later than March 2, 1914.

R. R. CALDWELL, Subscription Agent.