

Otterbein University

Digital Commons @ Otterbein

Otterbein University Yearbooks

Alumni

1913

Sibyl 1913

Otterbein University

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

Part of the [Higher Education Commons](#), and the [Social and Cultural Anthropology Commons](#)

Recommended Citation

Otterbein University, "Sibyl 1913" (1913). *Otterbein University Yearbooks*. 91.
<https://digitalcommons.otterbein.edu/yearbooks/91>

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

THE SIBYL

PUBLISHED BY THE
JUNIOR CLASS
OF
Otterbein University

VOLUME IX
1913
Westerville, Ohio

THE CHAMPLIN PRESS
COLUMBUS, OHIO

THE SIOUX FALLS OTTERBEIN

Of all the dear old pictures
That hang on Memory's wall,
Those of Alma Mater seem
Ever the best of all;
Red and Tan are the maples
Beneath whose rise and fall
Each hour goes the rhythmic pulse of feet
In response to the old bell's call—
Never in vain its call.

Out from the arch-shadowed doors with
Laughter and whistle and call,
Down to the Gym or "the Hall."

"Old" and "new" blend together
Through growth of brain and of heart,
'Till the "new" the "old" becoming,
Each receive, and bequeath, and depart
Rich in the Mater's blessing:
But still lives Old Otterbein,
Earnest in aims and in striving,
Instinct with Youth's joyous prime.
Never may years bring decline.

H. B. G.

ADMINISTRATION BUILDING.

THE MINERAL SPRINGS
HOTEL

THE SIBYL 14 ALLOTTERDEIN

EDMUND A. JONES, A. M., PH. D.

THE SIBYL 1914 OTTERBEIN

To
Edmund A. Jones, A.M., Ph. D.
a true, loyal, and enthusiastic friend
of Otterbein,
The class of 1914 respectfully
dedicates this
Sibyl

THE SYLVIA LOTTERBEIN

COLLEGE AVENUE

COCHRAN HALL

SUGAR CAMP

ADMINISTRATION BLDG.

ASSOCIATION BLDG.

THE SIOUX LAUREL OTTERBEIN

WALTER GILLAN CLIPPINGER, A. B., D. D.
President of Otterbein University.

"I am a man, and I have an interest in everything that concerns humanity."—Terence.

THE SIBYL 1914 LOTTERBEIN

The "Sibyl" Board

Editor-in-Chief.....H. E. RICHER
 Associate Editor.....A. B. NEWMAN
 Business Manager.....D. A. BANDEEN

Local Editors

J. HORACE HOTT
 MARIE HUNTWORK
 KITTY KARG

Faculty Editors

GRACE BRANE
 ANNA SHANE

Class Editors

ILA GRINDELL
 E. E. SPATZ

Association Editor

NELL SHUPE

Art Editors

RUTH MAXWELL
 J. R. HALL
 MARY ALKIRE

Music Editor

ETHEL SHUPE

Athletic Editors

S. R. WELLS
 I. D. SECHRIST

Society Editor

ESTHER VAN BUSKIRK

Forensic Editor

MILDRED COOK

College Publication Editor

BONETA JAMISON

Alumnae Editor

HAZELLE CORNETT

Calendar Editor

AGNES DRURY

Subscription Agents

J. R. MILLER
 MINNIE SHANE

Assistant Business Managers

J. R. SCHUTZ
 R. L. BIERLY
 G. F. HARTMAN
 F. W. SHEPHERD

THE MAYAL 1914 LOTTERBEIN

THE "SIBYL" BOARD.

Greeting

AS THE year Nineteen Twelve and Thirteen passes on its stately way to join the ranks of the hoary years that memory holds dear, the class of Nineteen Fourteen respectfully offers to the Students, Faculty, Alumni, and all the friends of Old Otterbein this SIBYL. Whether the merit that it may possess outweighs its many faults we cheerfully leave to the decision of those who may perchance peruse its pages. If it shall serve to bring to the graduates a more sacred and more dear memory of Otterbein; to the Seniors a more happy recollection of the many friendships and pleasures that have been theirs; to the student body, in some degree, a more loyal and faithful spirit; if to the teachers who have made Otterbein a place of profit and pleasure to us all, to the many self-sacrificing benefactors, and to all the innumerable friends of our school, it may show, in some small degree, the loyal and faithful feeling that is ours for Otterbein—then we, the SIBYL Board, shall feel amply repaid for all the time and care we have spent in the preparation of this book. And so we offer to you the ninth volume of the SIBYL as an enduring token of our love, loyalty and esteem.

The Faculty

THE SYLVAN OTTERBEIN

PHILOSOPHY

"The contemplation of celestial things will make a man both speak and think more sublimely and magnificently when he descends to human affairs"—Cicero.

THOMAS J. SANDERS, PH. D., LL. D.

Professor of Philosophy

"Know thyself" is this philosopher's motto. He is never happier than when expounding some great truth. Personally, Dr. Sanders is magnetic, and he never fails to inspire within his students a feeling of trust and of confidence. He takes an active part in everything that is of interest to the college in general, and his friends are innumerable.

LATIN

"Homo doctus in se semper divitas habet."—Phaedrus.

GEORGE SCOTT, LITT. D., PH. D.

Professor of Latin Language and Literature

This is one of the oldest and most revered members of our Faculty. One might be apt to conclude that a professor of such a dead language as Latin would naturally be of a sober disposition; but not so with Dr. Scott. His perusal of Horace and Ovid has revealed to him something more than mere rules for indirect discourse and recipes for compounding a love charm,—they have enriched him with a quaint, spontaneous humor, a touch of which has been felt by everyone who knows him. His chief delights are walking and playing practical jokes.

MATHEMATICS

"And what is reason? Be she thus defined:
Reason is upright stature of the soul."—Young.

FRANK E. MILLER, PH. D.

Dresbach Professor of Mathematics

If any deluded freshe thinks he knows it all, he is promptly relieved of the false conviction the moment he enters a class of freshman math. Prof. Miller can get students into such a place that they cannot add two and two, or even tell whether they have two feet or six. Seriously, Dr. Miller is a favorite in spite of the subject he teaches. He makes his classes doubly interesting by the moral ethics which he weaves into every recitation, and with which no student in the history of his administration is willing to part.

BIBLE

"A man among the strong and brave,
A man with purpose high and grave,
Still fronting duty without fear."

—Walter C. Smith.

EDMUND A. JONES, A. M., PH. D.

Professor of Bible and Missions

Dr. Jones is famous for his masterful knowledge of the Bible, and popular for his broad views and kindly impulses through which he has won his way into the hearts of those who know him. The students admire him especially for his sympathetic attitude toward all phases of college life—athletics in particular. His speeches on occasions of rallies are always spicy and are greatly appreciated coming as they do, from a man of his influence.

THE SYLVIA LOTTERBEIN

LITERATURE

"Dey vented to de Voman's Rightds,
Where laties all agree
De gals should all pe voters,
Und deir beaux all de votees."—Leland.

SARAH M. SHERRICK, PH. D.

Professor of English Literature

Dr. Sherrick declares that there is not a soul living who can bluff her in the study of English Literature. However true or false this may be, we shall let "your own discretion be your tutor" in determining whether you care to try bluffing a second time. Miss Sherrick has a keen sense of humor, as well as a keen sense of the fitness of things, and she is a firm believer that woman is on the same equality with man, if not a little higher.

HISTORY AND ECONOMICS

"Precision's my strong point."

—"The Ulster."

CHARLES SNAVELY, PH. D.

Professor of History and Economics

Westerville is a dry town even so far as to influence the wit of Dr. Snavely. His jokes are of such a nature that only the most perceptive minds can appreciate them without a week at least from the time at which they are sprung. For the reason that meditating over these sparkles of humor occupies too much of the student's time, only a limited number are allowed each semester by an edict of the Faculty. Aside from this, Dr. Snavely is a fair illustration of an aspiring politician, and in case Uncle Sam decides that the Government needs our worthy Professor, it will be difficult to fill his place here.

GREEK

"He is wise who can instruct and assist us in the business of daily virtuous living."—Carlyle.

NOAH E. CORNETET, A. M.

Registrar; Professor of Greek Language and Literature.

To this professor life is very solemn, and to the student under him, life is still more solemn. Everyone should enter upon his career understanding well the meaning of two words at least; promptness and diligence. Prof. Cornetet's repeated admonition to his students is, "Don't become erratic." He is entirely deserving of all the praise and respect bestowed upon him, for his methods of teaching are just and excellent.

RHETORIC

"So womanly, so benign, so meek."—Chaucer.

EDNA GRACE MOORE, A. M.

Professor of Rhetoric

Everything on earth is influenced by environment. That is why no one would recognize our reserved and sometimes severe Rhetoric Professor when she relegates literary style and sentence structure to the background and takes her place as chaperon. Miss Moore is always optimistic and is never known to fail to see the funny side of any situation, no matter how gloomy it may look to other people.

THE SIOUX LAUREL OTTERBEIN

FRENCH

"On perd tout le temps qu'on peut mieux employer."

ALZO PIERRE ROSSELOT, A. M.
Professor of French

Here is a man who lives up to his convictions. He believes that by giving long, hard lessons, and by requiring perfect mastery of them, he receives the student's deepest appreciation. One thing, however, we do hope, and that is that "Rossy" will have an inspiration some day to publish a perfect French text book, for so many of the present authors "don't know their business." In spite of his long examinations and of his well-known declaration, "I'm not satisfied with your work," he has some traits which lead us to believe that he has a heart "as far as that's concerned."

GERMAN

"Alte soll man ehren,
Junge soll man bekehren;
Weise soll man fragen,
Narren vertragen."

ALMA GUITNER, A. M.
Professor of German

It certainly is surprising that such a small, patient, and gentle lady is the mistress of such a language so big, troublesome, and overpowering, as German; but Miss Guitner considers the "Wort-folges" and the "deklinations" as mere play and as the least of all her troubles. Not a long time ago our dainty little fraulein was very much exercised over the loss of one of her overshoes. After all the mischievous members of her various classes were duly arraigned and tried for robbery, it was discovered that the lost article had slipped through a crack in the floor, and had dropped unceremoniously into the room below.

PUBLIC SPEAKING

"Come, sit down, every mother's son, and rehearse your parts,"—
Shakespeare.

HARRY J. HELTMAN, B. S.
Professor of Public Speaking

Prof. Helzman is worse than a woman when it comes to having the "last word." It is merely wasted energy for anyone to try to beat him in an argument, for he always has a ready answer. That he should do this is perfectly natural, since it is his business to teach us how to speak and to speak as much as we conveniently can without working total destruction to our vocal chords.

CHEMISTRY

"Science is, like virtue, its own exceeding great reward."

LOUIS AUGUSTUS WINELAND, A. M.
Professor of Chemistry

"Prof. Louie" holds a number of exalted positions in Otterbein University, among which are, secretary of the faculty, official tester of all Cochran Hall food supplies, and head boss of the Science Hall. In this last capacity he has won much popularity by his jovial nature, and even by his dry sarcasm, that he would make any one who should try to usurp his place "look like a lead penny."

THE SIOUX LOTTERBEIN

PHYSICS AND ASTRONOMY

"Those earthly god-fathers of heaven's lights,
That give a name to every fixed star."

—Love's Labor Lost.

WILLINGTON ORLANDO MILLS, A. M.

Professor of Physics and Astronomy

Prof. Mills is the center of specific gravity; and yet, in spite of this fact, he frequently plays a joke on his classes by saying, "There won't be any class today, I'm not feeling very well." The students in return, surprise him every now and then by preparing their lessons. It is pleasant when such congeniality exists between professor and students, for through their combined efforts crooked paths are sure to be made straight.

BIOLOGY AND GEOLOGY

"To him who in the love of nature holds communion with her visible forms, she speaks a various language."—Bryant.

EDWARD WALDO EMERSON SHEAR, A. B.

Professor of Biology and Geology

Here is a man who spends his time smashing stones in search of fossils and cutting open stray pups in order to find out how much of their brains must be removed to make their tails stop wagging. But "we'll have more to say about that later on," as it were. Prof. Shear is a deep thinker and a firm believer in hard work for his classes. Anything else would be "hollow mockery."

LATIN

"A fine volley of words, gentlemen, and quickly shot off."—Shakespeare.

RUDOLPH H. WAGONER, A. M.

Principal of Martin Boehm Academy

Instructor in Latin and Mathematics.

"Rudy" has a way of leading the preps through the downfall of Troy, over the stormy seas around Sicily, past Scylla and Charybdis, into the dark realms of Hades and back again without making them feel the exertion. The many trips he has made in this same circuit have endowed him with a wonderful flow of language, the like of which has never been discovered.

ENGLISH HISTORY AND CIVICS

"A sunbeam, a sunbeam,
I'll be a sunbeam for him."

JAMES PORTER WEST, A. M.

English History and Civics.

Prof. West is a big man with a stationary grin. There are three things in particular, which he can do perfectly—talk with his voice pitched in high G, introduce public speakers, and lead chapel exercises. If the faculty editors were more poetic, we might have eulogized this Master of Arts in verse form. But, taking into consideration, his love for "gems" along this line, we have decided to have mercy on his poetic soul and to try our prose abilities.

THE SIOUX FALLS LOTTERBEIN

MATHEMATICS

"Marriage is a world-without-end bargain."

"Love's Labor Lost."

SAMUEL JACOB KIEHL, A.B.

Assistant Professor of Mathematics.

We can scarcely realize what we have lost since "Dodger" has accepted a position elsewhere. He will be greatly missed, for he is a "good scout" and was a student himself so recently that he can sympathize so much the more with those who get into trouble. We shall not mention any incidents or practical jokes with which this mathematician has been personally connected, but let it suffice to say that Samuel Jacob will buy his chickens hereafter, since he has entered the state of matrimony.

MUSIC

"Music do I hear?"

Ha! Ha! keep time. How sour sweet music is when time is broke, and no proportion."—Shakespeare.

GLENN GRANT GRABILL.

Director of the Conservatory of Music

Prof. Grabill is a trained musician, but not of the vaudeville variety. He is noted for a number of things, and especially for his "chewing" habit—spearmint preferred,—and for his frankness in dealing with his pupils. If he should accidentally let slip a word of praise, the victim is sure to be doubly repaid in criticism before the praise is allowed to turn his head. Prof. Grabill's favorite comment on a fairly decent lesson is, "That's bad enough."

MUSIC

"Such songs have power to quiet
The restless pulse of care."—Longfellow.

FRANK JORDAN RESLER, PH. B.

Instructor in Voice.

"Daddy" deserves to be written up with "great eclat," for he has a hard life. He is compelled to listen to scales and exercises from morning until night, and is supposed to create singing qualities in persons who cannot carry a tune even if it is put in a paper sack. With it all, he and "Mother" bear up bravely under the strain. If in any of "Daddy's" musical organizations, there is a member who is not prompt in attendance, the same member will be "kindly but emphatically invited not to return."

MUSIC

"Softly her fingers wandered o'er,
The yielding planks of ivory floor."—Taylor.

LULU MAY BAKER, A.B.

Instructor in Piano.

Miss Baker, after a year's study in Germany, has come back to us without any visible influence of the traditional "beer and pretzels." She is all the more efficient in her work here since her return, even though her class in the History of Music is "still three lessons behind!"

THE SIDAUL 14 OTTERBEIN

MUSIC

"The hidden Soul of Harmony."—Chaucer.

MAUDE ALICE HANAWALT.

Instructor in Piano.

At the opening of every school year Miss Hanawalt is faced by some new student with the question, "Are you a freshman?" which is, of course, a hard blow to her dignity. Nevertheless she still maintains both her dignity and proficiency as a teacher. She insists that her pupils "relax the wrist" and "dig for tones" until the most awkward of the aspiring musicians cannot help but apply both of her principles some of the time, and probably one of them all the time.

MUSIC

" 'Tis strange how very like a dunce."—Shakespeare.

LUCELLE E. GILBERT.

Instructor in Violin and Band Instruments.

Some people say that Prof. Gilbert uses his violin to beat the band, but we feel that he uses it to draw forth melody from the violin strings. "Gil" is of a happy hustling nature and has his hilarious moods as well as his sober ones, both of which reproduce themselves in his music.

MUSIC

"Sang in tones of deep emotion,
Songs of love and songs of longing."—Longfellow.

GRACE EDITH DENTON.

Instructor in Piano and Voice.

"It just makes me heart-sick" that Miss Denton objects to having her favorite expression published, but since she fears that it will be plagiarized, we shall refrain from exposing it publicly. However, if any one is especially eager to know it, he may have his desire by personal solicitation. Aside from her ability to entertain by her singing, this tall, willowly maiden is welcomed into all circles because of her love of fun.

ART

"Art is nature made by man,
To man the interpreter of God."—Meredith.

BLANCHE E. BASCOM.

Instructor in Water Color, Oil, Pencil, and Charcoal.

Miss Bascom tells that she comes from Pratt Institute where artists "make the colors sing." This lady is very devoted to her work, and exacts "direct treatment" from all her pupils.

THE SIOUX LIBRARY LOTTERBEIN

ART

"How pretty,
Her blushing was, and how she
blushed again."—Tennyson.

HARRIET GEGNER.

Instructor in China and Arts and Crafts.

A very leisurely little person is Miss Gegner. She is very precise and careful about everything except getting to her meals on time. There is one fault to find,—she has broken the hearts of a number of male members of the student body by the coquettish way she has of using her eyes. Miss Gegner is fond of all kinds of athletics, and is one of the most enthusiastic rooters at all the games.

LIBRARY

"The great consulting-room of a wise man is a library."
—Dawson

TIRZA L. BARNES, B.S.

Librarian.

Miss Barnes is one of the few members of the Faculty who never appears in the class room. From this we must not conclude that the students estimate her position lightly, for, indeed, she is their constant and untiring friend. It is she who is able to reveal to students and professor alike all the hidden store of knowledge. In the library it is her earnest endeavor to convince all who enter therein that "Silence is Golden," and those who fail to appreciate her views are promptly expelled.

LIBRARY

"Her smile was like a rainbow flashing from a misty sky."
—Anna K. Green.

ANNA DELL LAFEVER, PH. B.

Assistant Librarian.

Rain or shine, hot or cold, no matter what may be the weather indications, Miss LaFever is always the same cheerful person. She has a smile for everyone, and is a veritable light-house for all ship-wrecked students struggling on the dark seas of long themes and essays, and searching for the Lost Island of Inspiration. Through her efforts the Muses are nearly always brought back from their hiding-places, and shown what is expected of them.

MATRON

"Fret not thyself because of evil doers."—Proverbs.

MRS. TERESA M. CAREY,

Matron of Cochran Hall.

It is Mrs. Carey's earnest purpose in life to instil into the frivolous minds of her charges at Cochran Hall that they "must live up to the standards which their parents placed for them." Every one believes that she must be endowed with some superhuman power, or she would never be able to withstand the woes and misery naturally connected with the responsibility of such a position.

THE SIOUX LAKE LOTTERY

RELIGION

"Think on thy sins."—"Othello."

REV. SAMUEL F. DAUGHERTY, A.M., B.D.

College Pastor.

For the last seven years Rev. Daugherty has served as college pastor. His efforts have been always untiring and faithful, and it is clearly evident that he has the welfare of each and every student at heart.

PHYSICAL TRAINING

"And when a lady's in the case,

You know all other things give place."—Gay.

WILLIAM J. GARDNER.

Physical Director For Men.

Mr. Gardner can do almost everything from bucking the strongest line in football and caging a basket ball to tooting a flute and entertaining the ladies. It is said, also, that under the proper conditions he can "cuss" (whisper it) but we doubt this unless sufficient proof can be given. Our "Coach" is a graduate from the United States Indian School at Carlisle, Pa., upon which he reflects admirable credit in all his work here.

PHYSICAL TRAINING

"Gold that buys health can never be ill spent,

Nor hours laid out in harmless merriment."—John Webster.

ELSIE FERNE PARSONS.

Physical Director for Women.

The strongest doctrine this young woman preaches is the proper care of the physical being. Her motto is, "A strong mind and a healthy body." This has proved true with her for she has a mind so active and vigorous that she is able to debate fluently and convincingly on questions exactly opposite her beliefs, "physically." This accomplishment may be partly due to the experiences she derives from association with a certain one of the Senior Class.

MONEY

"But, by the gods, lads, I am glad you have the money."

—Shakespeare.

W. O. BAKER.

Treasurer.

Mr. Baker is our Cash Register, and always greets the students with the superfluous question, "What can I do for you?" We have heard of being financially bruised, bent, and broken, but all these conditions are nothing compared with the total massacre resulting from a visit to the treasurer's office.

THE SYLVAN LOTTERDEIN

MR. HARRIS

Is a man who believes that there is real happiness in making others happy. He is ever ready to do all he can to promote the welfare of the students. The only thing which he is ever known to refuse, is to assist in playing college pranks. It is rumored by some that his speed equals that of the Olympic hero, Merideth.

MR. MOON

Can be seen about the gymnasium or conservatory almost any hour of the day. He could tell tales of disturbed spoon holders that would make the most ardent lover blush but he deems it best to keep them secret. If you wish to see a sample of his neatness, take a peep at the association parlors. His chief delight is in making things pleasant for the athletes.

MR. GLAZE

Who makes the blaze rule supreme in the heating plant. We do not come into contact with him as much as we would like, yet he never fails to remember us. He has no time to mingle with the students, but is ever busy keeping the temperature of the college building just so.

MR. BANKS

Is a man upon whom you can bank. The esteem in which he is held by the ladies of Cochran hall is sufficient proof of his kind disposition. He is at times called upon to perform police duty in order to hinder the Freshies from stealing the dainties prepared for the ladies of the Hall.

The Serious Seniors

T. M.

Nineteen Thirteen

Colors: Purple and White

Yell

Hurrah! Hooreen! Hurrah! Hooreen!
Ickety, Bickety, Zip! Thirteen!

OFFICERS

F. A. HANAWALT.....	President
G. D. SPAFFORD.....	Vice President
ALICE MILLER.....	Treasurer
FOSSIE OPLE SHANKS.....	Secretary
F. E. WILLIAMS.....	Yell Master

Senior Class History

By the time the eyes of many readers chance upon these pages, the class of 1913 will have said farewell to old Otterbein, and each member will be busy in the world, endeavoring to bring honor and not disgrace upon his alma mater.

It is with mingled feelings of joy and sadness that we write this last word for the school we love, for we are loath to leave associations so sweet and dear. The past four years have been delightful ones. We have had our battles, the most note-worthy of these being the scrimmage with the doughty class of '14 in the road west of town, at midnight. ('Twas the night of the Freshman "push.")

As Sophomores, we accepted the challenge of the Freshmen to a tug-of-war contest, and dragged them unceremoniously through the waters of Alum Creek, on a bleak and cold November day.

The class has had her "pushes"—many of them, and jolly occasions they were. She has had her representatives in athletics, oratory, and debate, and in all contests, whether physical or intellectual, they have done credit to their class.

Our class is the second largest ever graduated from the institution. Members come from many states; from those bordering on the Atlantic to those touching the Pacific. Her members have been obedient and dutiful students; seldom, if ever, being called into the sanctum sanctorum for a private interview with W. G. C.

The debt we owe to the school and to her professors can never

be estimated. Remembrances of them will linger long in our memories. Our associations with them have been pleasant, agreeable and inspiring. The time spent, the sacrifices made, are as nothing compared to the advantages which we have enjoyed during these, the best years of our lives.

As we leave her halls to pursue our several ways, knowing not what lies before us as we enter upon the duties and responsibilities of life, may we go, never faltering, never wavering, assured that the high ideals and noble purposes planted within our bosoms by our four years' sojourn among her walls have fitted us for true and right living. May the strength of purpose which we have achieved while here make us willing to undertake the hard and difficult things, to put into the world more than we take from it, to live lives of altruism and service, and to be a credit to the institution from which we have gone forth. May our powers be used to scatter cheer, to ameliorate the sufferings of humanity, and to spread good throughout the entire world.

May the reading of these pages, in years to come, recall sweet memories and revive old friendships, which the class has striven to engender in the hearts of each one of Otterbein's friends and students.

Goodbye, old Otterbein! May your fame be heralded wherever man is found; may your triumphs be told, and your praises sung, until the end of time!

R. E. P.

THE SIOYL 14 OTTERBEIN

FLOYD E. WILLIAMS.....Chicago Junction, Ohio

Philomatheia

College Orchestra (1), (2), (4); Exchange Editor Otterbein Review (1); Asst. Editor Otterbein Review (2); Class President (2); Y. M. C. A. Cabinet (4);

Williams is one of those fellows who is willing to put work before pleasure. This was shown about a year ago, when he cut out paying his respects to the fair sex, and he has thus far succeeded in abiding by his principles. He shines in class, is loved by all, and is a worthy example to follow..

NORMAN D. BEVIS.....Mt. Healthy, Ohio

Philophronea

Y. M. C. A., A. E. A., Baseball Team (3); Varsity O Association.

Here is another of our quiet, modest seniors. He is a hard worker, enthusiastic, stars in his classes and cares little for society. He won his "O" in baseball a year ago and intends to do it again this spring.

FERN L. VANCE.....Westerville, Ohio

Cleiorhetea

Fern is one of our quiet, faithful girls, who can always be depended upon to have her lessons. She is specializing in English, and we shouldn't be surprised in a year or two to hear of a successful novel or play from her hand. You never can tell about these quiet people!

ROSCOE H. BRANE.....Dayton, Ohio

Philophronea

Public Speaking Council (1); Vice President Public Speaking Council (2); Business Manager Otterbein Aegis (1), (2); Local Editor Aegis (3); Editor in Chief (4); Editor and Publisher Otterbein Calendar (2), (3), (4); Y. M. C. A. Bible Study Chairman (3); Y. M. C. A. Nominating Committee Chairman (3); Y. M. C. A. Treasurer (3); Chairman Class Social Committee (1); Vice President Athletic Board (4).

What will the university do without this sage who originated in Maryland? In the four years that Brane has spent in Otterbein, the college community has learned that he is a man to whom responsibility and matters of real importance can safely be intrusted. Look him up in "Who's Who," and it isn't half there.

THE SIOYL 14 OTTERBEIN

LAWSON M. TROXELL.....Miamisburg, Ohio

Philomatheia

Local Editor Otterbein Review (3); Asst. Football Manager (3); Social Committee Y. M. C. A., (3); Treasurer of Athletic Board (4); Baseball Manager (4); Cartoonist for Otterbein Review (4).

Although "Trox" is of a quiet nature and takes life rather easy, yet he does not have a parallel when it comes down to school spirit. He will cut classes, lose sleep, yes, miss his meals, in order to rouse up a little enthusiasm. He has lately come into prominence as a cartoonist, and we can prophesy nothing but success for him in the future.

RUTH BRUNDAGE.....Westerville, Ohio

Philalethea

Ruth states that she has graduated once—also that she has occupied a front row seat in chapel for four years. Just think of the appalling number of chapel talks she has been compelled to listen to in that time! However, we cannot see that she is any the worse for her college experiences. She seems to be just the same bright, jolly, clever girl as ever. Her greatest ability is in music.

ROScoe B. SANDO.....Potsdam, Ohio

Philophroneia

Member Aegis Staff (1), (2); Editor Aegis (3); Class Vice President (3); Glee Club (3), (4); Mandolin Club (4); Social Committee Y. M. C. A. (3); Tennis Manager (3); Tennis Captain (4).

Roscoe is little, but, oh my! He is an expert on poultry, shines as an editor, and stars at tennis. He sleeps—verily, he sleeps much. His motto is "Never let studies interfere with pleasure." As a result he stars more in society than in class.

CHARLES WILLARD WHITE.....Findley Lake, New York

Philomatheia

Class Basket Ball (3), (4); Captain Class Basket Ball Team (4); Y. M. C. A. Cabinet (3); Editor of O. U. Hand Book (4); Treasurer C. E. Society (4); Alumnae Editor Otterbein Review (4).

Another of our quiet, modest and demure seniors. He however has strong convictions on certain problems, and adheres strictly to them. He has dabbled in baseball, track and football, but only as a means of recreation. He devotes much time to his studies, shines in his classes, and takes an active part in Christian work.

THE SYLLABUS OTTERBEIN

FOSSIE OPLE SHANKS.....Camden, Ind.

Cleiorhetea

President of C. E. (2); Y. W. C. A. Cabinet (3); Secretary of Senior Class (4); In Charge of Girls' Employment Committee Work in Cochran Hall (4); Basket Ball (4); Glee Club (2), (4).

Ople is one of our best loved girls. She has a sweet, quiet air, and a trustful confiding disposition. She intends to devote her future life either to the little heathen, or to Henry—and on the whole, perhaps Henry needs it more.

RAYMOND LEONARD DRUHOTA.....Mowrystown, Ohio

Philomathea

Asst. Base Ball Manager (2); Base Ball Manager (3); Second Asst. Business Manager Otterbein Review (2); First Asst. Business Manager Otterbein Review (3); Business Manager Otterbein Review (4).

Druhota has gone through four years of college without forgetting what he came for. That is to say, he gets his lessons, and minds his own business. He is distinguished for scholarship and modesty, qualities which will stand him in good stead in his chosen profession—teaching.

CAMP WELLINGTON FOLTZ.....Akron, Ohio

Philomathea

Glee Club (1), (2), (3), (4); Class Basket Ball (1), (2), (3), (4); Local Editor Otterbein Review (4); President Volunteer Band (4); Y. M. C. A. Cabinet (2); College Orchestra (2).

Camp wants to be different. He is somewhat of a "fusser," and likes to have the girls like him. He sings and plays beautifully, dabbles in athletics, and does some bluffing in class.

MARY MARGARET BROWN.....Madison, Pa.

Cleiorhetea

Y. M. C. A. Cabinet (2); Class Basket Ball (3); Member of Executive Board of Cochran Hall (1), (2).

Mary is one of our bright particular stars, socially. She is graceful, charming, and talented, and when her intellect is united with Brane's we look for a display of fireworks that will astonish this old world. We do not see, at present, just how poor old Otterbein will manage to get along without them, but doubtless there will be a way provided.

THE SIOUX FALLS OTTERBEIN

GLENN D. SPAFFORD.....Grand Rapids, Mich.
Philophronea

Class Vice President (4); Otterbein Quartet (1), (2); Glee Club (2), (3), (4); College Orchestra (1); Business Manager Glee Club (4); Association Editor of Aegis (3); Alumna Editor of Aegis (4); C. E. Cabinet (2); Y. M. C. A. Cabinet (4).

Spafford took to everything in college excepting athletics. He is a man of business ability, has a charming voice, and writes with an easy hand. His specialty is music, and he intends to enter evangelistic work.

WALTER VAN SAUN.....Cherry Grove Ohio
Philophronea

Varsity "O" Association, Track Team Captain.

Mr. Van Saun is another one of those college boys who suddenly and without a word of warning appeared one fine day at the beginning of a term, with a wife, when nobody knew he was so much as thinking of getting engaged. Aside from that, his record in school is blameless.

JOHN SNAVELY.....Massillon, Ohio
Philomatheia

Here we have a man to manipulate the spheroid in most any of its forms. He has distinguished himself in football and baseball and plays basket ball. He is a strong man among the feminine contingent, for he always has an inexhaustible fund of choice conversation.

ANNA HORTENSE POTTS.....Manchester, Ohio
Philalethea

Secretary to the president; Chorister, Treasurer, Vice President and President of Y. W. C. A.

Hortense is probably by far the best known girl in Otterbein. She has also probably worked harder for her college course than any one else here. She has gone through college solely by her own efforts. As secretary to the president, she has held a position full of responsibility, and has been in touch with all the interests of the college. She will graduate with a diploma honestly earned, and with a long record of college usefulness.

THE SIOUX LAKE OTTERBEIN

ELMER NEWTON FUNKHOUSER.....Big Pool, Md.

Philopronea

Cor. Secretary Y. M. C. A. (3); Associate Editor Aegis (3); Class President (3); Class Basket Ball (4); Secretary Athletic Board (4); Foot Ball Manager (4); President Y. M. C. A. (4).

Funkhouser (usually Funky), covered many strategic positions during his three years at O. U., piloting the 1912 football teams and holding the reins of the Y. M. C. A. His straight-forward, frank manner can never mislead one, for Funky is just what he seems to be. His strong force of character has worked quietly among Otterbein men, and they will long feel the stamp of his influence upon their lives.

FRED A. HANAWALT.....Westerville, Ohio

Philomatheia

Otterbein Quartette (2); O. U. Glee Club (2), (3), (4); Class President (4); Gospel Team (4); Mandolin Club (4); Finance Committee Y. M. C. A. (4).

Probably no man in Otterbein has more friends than Fred Hanawalt, our senior president. He is reserved, a hard worker, and makes nature study his hobby. If you can claim the friendship and confidence of Fred Hanawalt you have something really worth while.

DELPHINE MARIE SCHEIFELE.....Portland, Oregon

Cleiorhetea

Delphine Scheifele is another new arrival in the senior class. She came from Oregon originally, and last year graduated from Philomath College. You might think Delphine was German, to judge from her name, but when you hear her in the conversazione, you are sure of it. She is of a cheery, sunny disposition, and apparently is very proud of the fact that the state of Oregon has given women the right to vote.

RAY E. PENICK.....Cincinnati, Ohio

Philomatheia

Asst. Editor Otterbein Review (3); Vice President R. E. A. (3), (4); Debating Team (3); Vice President Y. M. C. A. (4); Editor Otterbein Review (4).

Penick is one of those budding geniuses who try to burn the candle at both ends. He is a preacher, editor, debater, business man, and student, and the only trouble with him is that there are not forty-eight hours in a day. We confidently expect to see him President of the United States or the head of the Standard Oil Company, if he doesn't wear himself out before he is thirty-five.

THE SIOYL LA OTTERBEIN

CARL V. ROOP.....Wren, Ohio

Philomatheia

Business Manager Otterbein Review; Captain Gospel Team; C. E. Treasurer; President of R. E. A.; Y. M. C. A. Cabinet; Business Manager Junior Class Play (3); Asst. Business Manager Otterbein Review; Chorister R. E. A.

Roop has quite a history. He has mingled in almost everything that goes on around the college—college papers, athletics, etc., not forgetting to mingle some “campus” along with it. But his greatest activity has been in the work of the various Christian organizations.

EVELYN K. YOUNG.....Westerville, Ohio

Philalethea

Class Social Committee (1).

Evelyn is a charming girl, talented along many lines, but her great specialty is music. She is domestic in her tastes, and could make a paradise out of a cottage, for some lucky fellow. However, we don't know just what she is planning to do. She might teach school for a while, and be just as cross as some old maid that couldn't get married if she wanted to!

HENRY MONROE CROGHAN.....Rockford, Ohio

Philophronea

President Volunteer Band (3); Chr. Missionary Committee Y. M. C. A. (4); Finance Committee Y. M. C. A. (3); Philophronean Glee Club (4), (2), (3), (4).

We honor this man for his thriftiness, courage and perseverance. He either does not believe in idleness, or he does not have the time to waste in this manner. Although Henry has been kept quite busy by his studies and outside duties, nevertheless he has also found time to pay his respects to the girls.

LYOYD M. CURTIS.....Lucerne, Ind.

Philophronea

Class President (1); Chr. Music Committee Y. M. C. A. (2); Asst. Track Manager (2); Class Basket Ball (2), (4); Glee Club (1), (2), (4); Manager Glee Club (2); Choir (1), (2), (4); Athletic Editor of Aegis (2), (4).

Curtis is a remarkable combination of everything, including lady-killer. He is a harmonious boy with ruddy cheeks, musicians' hair, and a smile like a spoonful of strawberry dope on a hot day. Curtis is whole-souled, generous and happy. His friends will never forget him.

THE SIBYL 1914 OTTERBEIN

BERTHA RICHARDS.....Braddock, Pa.
Cleiorhetea

Class Basket Ball.

Bert comes to us from another school, thus proving that the fame of Otterbein has spread as far as Pennsylvania. She gives all sorts of reasons for her change, but we believe the real reason is that Otterbein is coeducational. Bert has a jolly, sunny disposition, and just to meet her is a sure cure for the blues. Her chief delight seems to be to listen to Horace Mayne telling of his travels.

T. HAWLEY NELSON.....Straughn, Ind.
Philophronea

C. E. Cabinet (2), (4); Y. M. C. A. Cabinet (3), (4); Class Basket Ball (2), (3), (4); Asst. Business Manager of Aegis (2); Business Manager of Aegis (4); Local Editor of Aegis (3); Vice President of Class (2); Class Treasurer (3); Secretary and President of R. E. A. (3); Asst. Basket Ball Manager (3); Basketball Ball Manager (4); Tennis Team (3).

Here indeed we have a man of affairs. With malice toward none, with charity for all, Nelson has entered into college doings with a vengeance. There are two things he is certain of, he is going to be a preacher, and he is going to get married as soon as possible.

ETHEL BEERY.....Canal Winchester, Ohio
Philaethea

Sibyl Board (3).

A quiet, retiring girl, with nevertheless a good deal of determination. She is taking her degree in Fine Arts, with the Class of 1913.

ESTA MAE MOSER.....Wren, Ohio
Cleiorhetea

Class Secretary (2); Class Basket Ball; Y. W. C. A. Cabinet; C. E. Cabinet; President of Cochran Hall Association.

Esta is one of our most gifted girls. She has a charm of manner and an air of dignity that is all her own. She can move in the midst of any assembly with grace and ease. We believe she will eventually be the wife of an ambassador of the United States at some foreign court.

THE SIOYL 1914 LOTTERBEIN

JAMES BLAINE PECK.....Grand Valley, Pa.
Philomatheia

This young man is musically inclined, but he also likes to tell stories. He would rather crack a bum joke than eat his dinner. Although at times his humor gets monotonous, he generally accomplishes his purpose of making you laugh. As yet he has not developed a "case."

BESSIE B. MAXWELL.....Lexington, Ohio
Cleiorhetea

Class Basket Ball Captain (3); Y. M. C. A. Treasurer (4); Chairman Finance Committee Y. W. C. A. (4).

Bessie is a fine student, being especially good in mathematics. She has taken three years' work in that subject, and would have taken more had time allowed it. She is erect and queenly in bearing; her pleasant disposition and sparkling eyes winning her a place in the hearts of all. But who can tell the source of her attractiveness? Is it her buoyancy or her graciousness, her love of fun or her good taste, her unpretentious goodness or her ability, that makes every one love and admire her?

CLIFFORD HARRIS MOSS.....Westerville, Ohio
Philophronea

Moss is quiet and rather demure. He meanders quietly into town to attend to his college duties and then seeks his home again. He works hard, shines in class, and has serious intentions along matrimonial lines.

ALICE L. MILLER.....Philipsburg, Pa.
Philalethea

Class Treasurer (4); Cochran Hall Editor for Review (4).

Alice is one of our quiet girls, who has given her time to the study of music. She is pre-eminently fitted to make a happy home for some lucky mortal, and we hope the right man will not be slow in finding her out.

THE SIOYL 14 OTTERBEIN

CHARLES R. LAYTON.....Bowling Green, Ohio
Philomatheia

Debate Team (1), (2), (3), (4); Vice president Oratory O Association (3); President Oratory O Association (4); Secretary Public Speaking Council (2), (3); President C. E. Society (2); Y. M. C. A. Cabinet (3); Asst. Business Manager and Asst. Editor Otterbein Review (2); Editor Otterbein Review (3).

Layton certainly leads a strenuous life. He has engaged in almost everything going on around Otterbein, except athletics and music. He has devoted himself especially to oratory and debate, and work on the college paper. He has a striking personality, and a strong will (not to say stubborn). He shines socially, too, and has been passionately devoted to some girl through all his college course—not always the same girl.

BLANCHE KECK.....Westerville, Ohio
Philalethea

Debate Team (3).

Blanche is a brilliant student, but perhaps her greatest achievement is starring in math. She disproves all the old slanders about the feminine mind. Her greatest faculty seems to be that of reason. She is intensely interested in woman suffrage, and after you hear her argue, you'd be in favor of it too. When the women have the ballot, Blanche will undoubtedly rise to be president of the United States.

CHARLES E. HETZLER.....Germantown, Ohio
Philophronea

Aegis Staff (1), (2); Otterbein Glee Club (3), (4); C. E. Cabinet (1); Secretary R. E. A. (1).

Hetzler has quite a bit of musical ability, and delights to warble melodiously. He also manages to get his lessons with no more than the customary amount of bluffing. He came to school a year ago last fall, seemingly the same as usual, but one Friday night he went home and got married, and was back again in time to get to his recitations on time Monday morning, thus setting a good example for us all.

HORACE L. MAYNE.....Westerville, Ohio
Philophronea

Horace is our globe-trotter. He recently took a flying trip to Europe, spending some time in France, and especially three days in Paris, where he bought a lead pencil at the Bon Marche, and acquired his beautiful French accent. He is our authority on all questions that arise on the social, economic, industrial, ethical and sociological problems of Europe.

THE SYLVANIAN LOTTERBEIN

CLARA BELLE HENDRIX.....Lewisburg, Ohio

Philalethea

"Put me down as the Cochran Hall Dunce." This comes from the young lady herself, but we can't agree. She is a worthy member of a class which numbers so many stars, for her specialty is the drama, and her chief delight German conversation. "Ach, wie ich dich liebe!"

WARREN H. HAYES.....Coalport, Pa.

Philophronea

Attended Lebanon Valley College 1910-1912. Class Baseball, '11-12. Class Football, '11-12. Varsity Football, '10-12. Secretary Athletic Association, '11-12. Attended Otterbein University 1912-13. Varsity Football, '12-13.

Hayes originated in Coalport, Pa., and arrived in Westerville via Lebanon Valley College. Lebanon Valley's loss was certainly Otterbein's gain. He at once distinguished himself on the gridiron and insisted on doing high grade class work. His landlady says he has also distinguished himself in rough-housing.

LENORE EISELEArcanum, Ohio

Philalethea

Class Basket Ball (3), (4); Executive Board of Cochran Hall (3), (4); Lenore has worked hard for her college course and deserves all the honor we can give her. She is brilliant in most things, but especially in history. Her wit is her best defence; it will flash forth on the slightest provocation.

JOHN DANIEL GOOD.....Harrisburg, Va.

Philophronea

Third prize Russell Declamation Contest (1); second prize Russell Oratorical Contest (3); Debating Team (4); C. E. Cabinet; Association Editor Otterbein Aegis.

Some people consider him slow, but they are wrong. He is merely taking plenty of time to consider. When he does make up his mind, he goes after a thing with invincible determination. John is something of an orator, and we expect him to do his share toward reforming the world.

THE SYLVAN OTTERBEIN

CLAYTON EDGAR SPRING.....Homerville, Ohio
Philomatheia

Spring is one of our prominent well-meaning seniors. He has quite a reputation for chivalry towards the fair ones, and we would not dare to tell how many hearts have been devastated by his smiles during his college course. Mr. Spring can always be depended upon to have his lessons—he is faithfulness and punctuality personified.

FRANCES ALWILDA DICK.....Bucyrus, Ohio
Philalethea

Class Secretary (3); Bible Study Chairman (4); Secretary and Treasurer Student Volunteer Band (4); Secretary Cochran Hall Executive Board (3); Vice-President Cochran Hall Executive Board (4).

Wilda is one of the quiet girls, whom we all love. She has a face like a Madonna's. We are glad that her worth seems to be appreciated, for she is wearing a diamond, and is evidently planning to become a Cook.

Clarence A. McLeod.....Westerville, Ohio
Philomatheia

Football, 1910, 1911, 1912. Class Basket ball 1908, 1909, 1910, 1912. Track Team 1910, 1911.

This fellow meets you on the street with a smile, and speaks with that same smile in his voice. He has not distinguished himself in anything unless it be football. He is a hard and persistent worker and an all-round good fellow.

GENEVA NICHOLS SCHEAR.....Westerville, Ohio
Cleiorhetea

Although a professor's wife, she isn't one bit formidable. Mrs. Schear came among us only last fall, hailing from Westfield College, Westfield, Illinois, and she is a member we are proud of. She sits in chapel very demurely, when the professor's eye is on her, but we strongly suspect that she sometimes plots mischief with that fertile brain of hers.

The Versatile Juniors

Good Students

Business Men

Great Athletes

Society Belles

Trox

THE SIGYL RYLA LOTTERBEIN

Nineteen Fourteen

Colors: Scarlet and gray

Yell

Rip! Fah! Rip! Roar!

True to the Core!

One! Nine! One! Four!

Rip! Fah! Rip! Roar!

Officers

J. R. SCHUTZ.....	President
MARIE HUNTWORK.....	Vice President
KATHERINE KARG.....	Secretary
A. B. NEWMAN.....	Treasurer
H. E. RICHER.....	Yell Master

Junior Class History

In September, 1910, we entered college as a class of about seventy members, and the presence of such a distinguished body immediately brought new inspiration and fresh enthusiasm to these old halls of learning. Within two weeks we were feeling quite at home, occupying the front seats in chapel, listening with rapt and seraphic expression to the maunderings of chapel speakers, and virtuously applauding their "few, brief remarks." We had the usual class "pushes" and "spreads," and showed our class spirit by challenging the Sophomores to a tug of war across Alum Creek. There were more of them, and they were bigger than our boys, and the horrid, mean things pulled our boys right through the water!

As Sophomores, scarcely more than half our original number returned to school, but we started in, nevertheless, in our modest, unassuming way, as the real leaders of the school, the vanguard of progress, and the hope of the future. What is life without a "push," anyhow? So we thought, and in our usual thorough-going way prepared to enjoy ourselves. We were about to make our way to a lovely secluded nook, the carriages were waiting, the most delicious refreshments were in readiness, when suddenly and without a word of warning we were set upon, confronted and attacked by a band of

savages of the utmost dastardliness, who had been lurking, prowling, eyeing and menacing in the immediate vicinity until the psychological moment should arrive. Fortunately for us, a stout blockhouse was near, and thither we made our way, battling fiercely against odds. Our heroic defenders fearlessly exposed themselves to the fire of their assailants, while the girls crouched in the corners out of bullet range—in vain! After a siege of many hours, our provisions ran low, and conquered by hunger, we were forced to surrender. Two by two, with all the honors of war, our brave little handful marched out into the ranks of the waiting enemy. Two of our number were immediately led off to execution, while the remainder were paroled and allowed to go to their homes.

As Juniors, we feel more deeply than ever what love and loyalty to the college demand of us. Our record is spotless. We have been the mainstay of the faculty in its declining years, the pride and hope of O. U., and the awe and admiration of our fellow students. Modesty forbids us to say more, but we believe that the future of the college and the nation is safe in our hands, for even the girls are interested in politics.

R. I. G.

THE SIBYL 1914 OTTERBEIN

J. RUSKIN HALL.....Weston, W. Va.

Philophronea

Our New Member

After spending two years at West Virginia Wesleyan, Mr. Hall decided to enter Otterbein. What his reason was, matters not. Of his past we know little. He is proficient in all the languages, and lately distinguished himself in one of the leading roles in the Junior play. We are proud of this new addition, and we assure him that as a member of the class of 1914 his reputation is secure.

MARY ALKIREWesterville, Ohio

Philalethea

Our School Marm.

"Somewhat back from the village street stands an old-fashioned country seat," yes, right across from the car barn it stands. In the country seat, instead of the old fashioned clock, you will find a farmer's daughter. Her name is Mary, and she has always lived in Westerville. She is a good girl generally, but when a freshman in high school, she actually whispered in line, and had to stay after school as a punishment. She is the author of many schemes, and has been guilty of working up a Plott.

DEWITT BANDEENBowling Green, Ohio

Philomathea

The Promoter (of schemes, mining stock, mischief, etc.)

Bandeen, better known as Bandy, the all-round star of the class. He is a member of all the musical organizations in Voice, is business manager of the Sibyl, plays on the Varsity basket ball team, and has a girl. He is also a silver-tongued orator. He has a sweet disposition, a host of friends, and is generous and good natured.

GRACE MARGARET BRANE.....Dayton, Ohio

Cleiorhetea

Our Actress

Here we have a Dayton product, with wonderful ability as a story writer. She is unsurpassed as a vocalist, plays basket ball with the best of them, and is always looked up to as a leader. Grace has a host of friends, is in for a good time, and always happy.

THE SIOUX LAKE LOTTERBEIN

EDMUND BARKEMEYER.....Dayton, Ohio

Philomatheia
Our Dutchman

The class representative from Germany. He loves to sleep long, eat much, and smoke continually. Barkey has not distinguished himself in anything—not even with the fair sex. He has a charming, quivering, resonant voice.

MILDRED MABEL COOK.....Westerville, Ohio

Philalethea
The Housekeeper

It was a very unfortunate thing for Washington County, but very good for Westerville, when Mildred's father decided to move here and educate his children at O. U. Her name is Mildred Mabel, which being interpreted means "To know her is to love her." She inherited her kind and gentle disposition from her sweet Friend mother, and her hustling, business-like spirit, from her father. She lives across the railroad, but that doesn't make any difference to Elliott. Her ideals have always been high; at present they are 6 feet 2 inches.

RALPH L. BIERLY.....Lewisburg, Ohio

Philomatheia
Our Farmer.

A puzzling but attractive collection of curious characteristics. He forsook a cozy corner on the farm for a chance to gain knowledge; has a great desire to study, especially when visitors are in his room; has a laugh that would turn Balaam's faithful steed green with envy; is out for a good time; and at his best when the dinner bell sounds.

HAZELLE LOIS CORNET.....Westerville, Ohio

Cleiorhetea
The Class Cut-Up

Hazelle (Not Hazel) is our Greek professor's daughter. She has traveled a great deal, as her father was once a preacher, but for the past twelve years she has very contentedly made her home in Westerville. She is bright in her classes, quick to see a joke, and always ready to have a good time. She has a special fancy for dark curly hair.

THE SIOUX LOTTERBEIN

HERMAN E. BONDURANT.....Bremen, Ind.

Philophronea

Our Hoosier

The class phonograph; he will talk on anything or nothing as long as there is anybody in sight. The most sublime moment of life dawned upon him in chapel amidst avalanches of applause as he delivered a speech. Though continually knocking, he is always happy. He has an efficient sense of humor but usually takes a serious view of life.

AGNES DRURY.....Dayton, Ohio

Philalethea

Our Missionary

Agnes is another of our girls from Dayton. She is of a quiet, thoughtful turn of mind—a dreamer and a mystic. She is also an exceptionally good student—as is perfectly natural, considering what her father is. She cares more for Christian work of some kind than for other college activities.

EMERY C. FARVER.....North Liberty, Ind.

Philophronea

Our Math Shark

Farver is a good student—as brilliant as his hair, and that's saying a good deal. But his chief delight is in mathematics, and he has been teaching a class in geometry for the college this term. He is one of the Old Guard in football, too—steady and reliable, and altogether a splendid college man.

ILA GRINDELL.....Galion, Ohio

Cleiorhetea

Our Business Woman

She has a wonderful capacity for carrying work and making friends. One hundred miles a minute is the rate at which she is making it through college. She is a shark in Greek, Latin, French—yea, in everything. She pays strict attention to getting her lessons, and has not taken part in other college activities, except the Girls' Debate.

THE SIOUX LOTTERBEIN

GUY F. HARTMAN.....West Salem, Ohio

Philophronea

Our Married Man

Guy Hartman is a good, gentle soul, who can always be depended upon to do the right thing; but perhaps the reason is, he has a wife to keep him straight. He devotes his attention to the Christian activities of the college, especially the Christian Endeavor Society.

MARY ORILLA GRISE.....Canton, Ohio

Philalethea

Our Anti-Suffragette

Mary is a hard working, whole-souled, generous, lovable person, who is getting a great deal out of her college course. She has devoted herself to history, science, and mathematics, as well as to the arts of domestic science. She is fine in math, as well as some other things. Her favorite motto is "I love my Nabor as myself."

JACOB HORACE HOTT.....Dayton, Virginia

Philophronea

The Historian

A splendid product of old Virginia, who intends to make it in three years, and still he has time to belong to societies, play basket ball and baseball, take a leading role in the Junior play, help get out the Aegis, and make a countless number of trips to Columbus. 'Nuff said!

MARIE HUNTWORK.....Basil, Ohio

Philalethea

The Domestic Scientist

Marie Huntwork is a very quiet, reserved girl, not given to wasting her precious thoughts on unappreciative people. She is pleasant, kind-hearted and lovable. We hope she will find the right fellow, and settle down quite near Westerville, where we can go and see her occasionally.

THE SYLVIA LOTTERBEIN

BONETA JAMISON.....Lima, Ohio

Cleiorhetea
Our Elocutionist

Boneta is stirring and active, and prominent in all the social life of the school. She is interested in all sorts of college activities, and is always out for a good time. She is a clever amateur actress, too.

Philophronea

JOSEPH R. MILLER.....Hooversville, Pa.

Our Curly-Head

Joe is one of those men who can work their way through college and specialize in mathematics and chemistry at the same time. He knows more about chemistry than you do about making lemonade. He picked out his profession about two years ago, and will some day be a chemist.

BERTHA KATHERINE KARG.....Westerville, Ohio

Philalethea
Our Kindergartner

The Kargs have always been prominent in the social life of the college, being always willing to throw open their home for the pleasure of the students. Kitty is just like the rest of the family—always jolly, kind-hearted, and generous, always gathering a crowd around her for some festivity. She is interested in the serious side of life, too.

ALEXANDER B. NEWMAN.....Chicago Junction, Ohio

Philomathea
Our Teacher

Just to show our entire confidence in Newman, we picked him out as class treasurer. That speaks well for him, in these days of graft and corruption. And he has not betrayed the trust reposed in him. In fact, he is the sort who will always be faithful to a trust. He gets his lessons, has the right kind of college spirit, and can always be depended upon.

THE SIDYL R. LOTTERBEIN

MERLE MARIE MARTIN.....Westerville, Ohio

Philalethea
A Basket Ball Star

Merle is interested in all that goes on around the college—especially athletics. She is always out for a good time, and likes to "Shine" in society. She distinguished herself this year in the girls' basket ball series.

HARRY ERNEST RICHER.....Peru, Ind.

Philophronea
Our Orator

Richer is our champion spell-binder. He has made an enviable reputation for himself in oratory and debate, and we understand he is one of those who were directly responsible for the victory of the Initiative and Referendum in our state last fall. We predict a brilliant future for Richer in politics. In spite of the heavy demands that his studies make on him, he finds time to be in almost everything else that goes on around college.

IRMA LEONTINE MARTIN.....Westerville, Ohio

Philalethea
Another School Teacher

Another denizen of Westerville, who has added to the renown of the class of 1914 by teaching school and going to college at the same time.

J. RAYMOND SCHUTZ.....Pandora, Ohio

Philophronea
Our Lawyer

Schutz is truly a scholar, but not a bookworm. He speaks three languages, and orates like a Demosthenes. In mathematics, however, he met his Waterloo, and is just recovering from the severe blow. Girls and athletics never form a part of his program.

THE SIDYL 1914 LOTTERBEIN

JENNIE RUTH MAXWELL.....Lexington, Ohio

Cleiorhetea
Our Basket Ball Enthusiast

Ruth looks as if she had never seen the dark side of things. Should you ever chance to meet her when she failed to smile, you would know that something dreadful had happened. She has a circle of firm friends, and is contented. She gets into things just enough to show the proper spirit without being ambitious. She is one of those rare persons who stand for quality.

IVAN DREW SECHRIST.....Westerville, Ohio

Philophronea
Our Chemist

Sechrist is a native of Westerville. He is small, but somewhat mighty. He likes math, and shines in chemistry, having taken everything that is offered in this department. He plays football, basket ball, and baseball, and may always be found on the second team.

MAUDE OWINGS.....Centerburg, Ohio

Cleiorhetea
A Basket Ball Star

There are five of the Owings girls, and we are inclined to wish there were twenty-five, if they could all be like Maude. Always bright and smiling, kind-hearted, whole-souled, she is loved and admired by all who know her. She is fine in literary work, good in music, and simply great in basket ball. We are surely proud that she is a Junior!

MARY MYRTLE METZGER.....Westerville, Ohio

Philalethea
Sweetness

Myrtle came originally from Athens County, down among the hills. She has also lived in Tennessee for a number of years. She wandered up to Westerville in the course of time, to join the ever famous class of 1914. She has not distinguished herself in any way, unless it be for getting her lessons and minding her own affairs.

THE SIOYL PAUL OTTERBEIN

MINNIE BELLE SHANE.....Westerville, Ohio

Philalethea
Our Preacher's Daughter

Minnie is quiet and esthetic in her tastes. She works hard, and her first anxiety is always to get her lessons. We all appreciate her faithfulness to duty, and her cheery, hopeful spirit.

EDGAR ELWOOD SPATZ.....Dallastown, Pa.

Philophronea
Our Vocalist

Pennsylvania has sent Otterbein some pretty fine students, but we don't think she ever sent us any one finer than Spatz. He has the manners of a Lord Chesterfield, but even better than that, his heart is as polished and refined as his manners. Kind-hearted, whole-souled and enthusiastic, he is interested in everything that goes on in college, and brimful of college spirit. He gives a great deal of time to music, and is always to be found singing in the choir, chorus, glee club, and other musical organizations.

ANNA LAURA SHANE.....Westerville, Ohio

Philalethea
Minnie's Sister

Since she is a preacher's daughter, you would naturally expect her to know the Bible, but there is one part she is especially well posted on—the life of Saul.

SAMUEL RALPH WELLS.....North Manchester, Ind.

Philophronea
Our Business Man

A bright, energetic, smiling chap from the Hoosier state. He'll receive a '99' in a math test, and then have an interview with the professor to discover the trouble. History, science, literature and philosophy are also his favorites. The campusty class will never be honored with his presence, because he received a diploma in this department before his arrival.

THE SIOYL 1914 LOTTERBEIN

ESTHER LUCILE VANBUSKIRK.....Westerville, Ohio

Philalethea
Our Slim Lady

Another native of Westerville. This young lady is known as a singer, orator, and sneezer. She has many times soothed the savage breast with her music; as orator, she obtained her fame by winning first prize in the Franklin County Oratorical Contest, when a junior in high school;—but her cunning sneeze! She has one that no one can imitate. It has often aroused some poor sleepy student during class, and given others something to smile about.

EDWIN SOMERS.....Pandora, Ohio

Philophronea
Our Absent Member

Somers is a fine fellow—good in his classes, and fine in athletics. He is a star at football, also class basket ball. In the class room, he shines in Latin. If he ever forgot the serious side of life, and paid attention to the girls, we never heard of it. He left us this spring term, but we understand that he will be back in time to graduate with the famous class of '14.

GLADYS NICHOLS.....Westerville, Ohio

Cleiorhetea
Our Quiet Girl

Gladys is not inclined to make herself prominent at all, and seems to prefer a quiet spot in the background. But when you get acquainted with her you discover how lovable she is. She loves music, and spends a great deal of her time in that department of the college.

ETHEL SHUPE.....Scottsdale, Pa.

Cleiorhetea
Our Violinist

Ethel is very agreeable and pleasant, and is always the same, rain or shine. Although she is kind and gentle she is not afraid to give vent to her own opinions. She is a fine performer at the piano, handles the violin like a master, and takes to literary work.

THE SIOUX FALLS LOTTERY

FRANK SHEPHERD.....Westerville, Ohio

Philomatheia
A Private Citizen

A good all round man, who stands well in all things, but with no notoriety in any particular branch. He is extremely independent. He has never distinguished himself as a "fusser," but treats the fair sex occasionally. He finds college life a long, weary task; had about made up his mind to leave us for Ohio State, but is still with us.

FRANCES EVA WHITE.....Monroe, Wisconsin

Philalethea
Our Noise-maker

She comes from a locality where they know how to make pimento cheese, and has made herself famous by importing it into Westerville. She has not distinguished herself in any other way. She is interested in political science and economics, too—especially economics.

NELL SHUPE.....Dayton, Ohio

Cleiorhetea
Our Authoress

We have no adjectives of fine enough calibre to describe Nell Shupe. It is hard to say whether we love or reverence her more. Perfect sincerity, the finest consideration and self-forgetfulness, generosity—these are a few of the qualities that endear her to us.

THE SIDYL 14 LOTTERBEIN

The Skylarking Sophs

THE SIGMA KAPPA ALPHA LOTTERBEIN

Nineteen Fifteen

Colrs: Purple and Gold
Yell

Rip! Rah! Ze! Zive!
Bulldog Beehive
O. J., O. U.,
One! Nine! One! Five!

Officers

R. R. CALDWELL.....	President
NETTIE LEE ROTH.....	Vice President
WALTER E. ROUSH.....	Secretary
EVERETT CANFIELD.....	Treasurer
EDWIN EARL BAILEY.....	Yell Master

Sophomore Class History

The words of the Sophomore, son of wisdom: Vanity of vanities, saith the Sophomore, all is vanity in college. In my youth I gave my heart to seek wisdom and learning under my professors. And lo, I have gotten more wisdom than all they that have gone before me in Otterbein. But I perceived that this is vanity and vexation of spirit; yea, knowledge only increaseth sorrow. Therefore I said under my breath, "Go to, now, I will prove thee with mirth." So I made merry with my friends, the Freshmen, at their push, also I made great feasts for the Juniors and the Seniors, at which I laid to and ate most of their share. Then I looked back on all the days of my pleasures, and behold, all was vanity and vexation of spirit, for there is no profit in playing cards late at night when that makes one cut chapel the next morning. Whereupon, I sought in mine heart to give myself to athletics. So I got me up and turned myself unto the gridiron, and unto the track and unto the diamond. And I girded up my loins and ran apace and won more honors in the games than any class had done heretofore. But what hath a Sophomore for all his travail? Each practice only multiplieth his bumps, and his soul taketh no rest in Varsity O's. This is

also vanity and vexation of spirit. Wherefore I returned and considered oratory and debate, for I said, "There is a time to keep silence and a time for speech." And inasmuch as I opened my mouth, there poured forth such a torrent of eloquence that never an adversary had me to task—no, not in all Otterbein! But alas! Woe is me! Much speaking causeth weariness of the flesh. This, too, is vanity and vexation of spirit.

What doth it profit a Sophomore for all that he doeth? One class passeth away and another class cometh, but the old chapel abideth forever. All the couples go down to the graveyard, but the graveyard is not full; unto Cochran Hall, from whence they came, thither do they return again. I have seen all the stir in this old town, and behold, all is vanity and vexation of spirit.

Let us hear the conclusion of the whole matter; fear Prexy, and keep his commandments. For Prexy shall bring every Sophomore to judgment, and if he be judged worthy on the day of graduation, he shall be rewarded with a sheepskin.

E. F. C.

THE SIOUX FALLS LOTTERBEIN

Sophomore Class Roll

CLEON MILLS ARNOLD.....Dunkirk, Ohio

For any information, call up Dayton.

EDWIN EARL BAILEY.....Bowling Green, Ohio

He never cuts class.

CHARLES RUSSELL BENNETT.....Westerville, Ohio

Studies are fascinating to him.

KATE JONES BERRENGER.....Fostoria, Ohio

Has a different girl every time you see him.

RAYMOND BOWERS.....Massillon, Ohio

Cartoonist and pedestrian—he walked around the world.

ORVILLE BRINER.....Westerville, Ohio

One of the Gospel Team.

EARL DEWITT BROBST.....Findlay, Ohio

Silence speaks louder than words.

CLAUDE FRANKLIN BRONSON.....Van Buren, Ohio

His mouth is never closed.

CLINTON EDO BURRIS.....Brookville, Ohio

A heart-smasher.

RUSSELL RAY CALDWELL.....Swanton, Nebraska

Shines in society.

CHARLES MCKINLEY CAMPBELL.....Westerville, Ohio

We all love him.

EVERETT CANFIELD.....Pemberville, Ohio

Splendid in debate—interested in science, too.

WARD COFFMAN.....Warsaw, Ohio

Just arrived.

THE SIOYL 14 OTTERBEIN

RUTH COGAN.....Canton, Ohio

A jolly little girl.

BLANCHE FLECK.....Altoona, Pennsylvania

Likes to take automobile rides—prefers “Red’s” society.

SAMUEL RANDALL CONVERSE.....Westerville, Ohio

Unconcerned.

ALTON CLYDE GAMMILL.....Westerville, Ohio

Fine fellow—likes to work at his books.

WADE GORDON DAUB.....Helena, Ohio

Has a bluffing knowledge of all subjects.

ANDREW JACKSON GANTZ.....Westerville, Ohio

“Cowboy.”

EDNA LOIS ECKERT.....Lexington, Ohio

The most thrilling experience of her life came in basket ball.

ETHEL MAY GARN.....Gibsonburg, Ohio

She is deeply interested in Y. W. C. A.

HOWARD WESLEY ELLIOTT.....Bowling Green, Ohio

“O” SO SMALL!

PHILIP ALBERT GARVER.....Strasburg, Ohio

“Shoot ‘em across, old pal.”

JOHN ORVAL EMRICK.....New Madison, Ohio

A fine little fellow—brim full of college spirit—a great debater.

CHARLES SERENO HARKNESS.....Findlay, Ohio

Very tender-hearted.

JESSE SAMUEL ENGLE.....Westerville, Ohio

Takes a cynical view of the world.

MARY IVA HARLEY.....Dayton, Ohio

A star in French.

THE SIOYL 14 OTTERBEIN

LUCY GAYNELL HUNTWORK..... Basil, Ohio

A star in girls' basket ball.

GARRETT STEWART NEASE..... Westerville, Ohio

Music, the consolation of my soul.

RUTH DYE INGLE..... Dayton, Ohio

Our pianist.

FOREST OVERHOLT..... Van Buren, Ohio

He is going to make this world better.

BESSIE BEATRICE KECK..... Westerville, Ohio

A sweet little girl.

ELSIE FERNE PARSONS..... Bowerston, Ohio

"Divinely tall, and most divinely fair."

RUTH KOONTZ..... Dayton, Ohio

So shocked at this wicked world that she blushes most of the time.

HAROLD CLARK PLOTT..... Fostoria, Ohio

"Science will reveal the mysteries of the universe."

CARL EARL LASH..... Canton, Ohio

"I don't care!"

PENROSE REDD..... Elida, Ohio

Nature's product—let him pass.

MARY HELEN MAYNE..... Westerville, Ohio

Splendid pianist, good at her lessons, and has time for a point, too.

CLARENCE LAMOR RICHEY..... Northfield, Ohio

"That's what I am—honest."

HELEN FRAZIER MOSES..... Westerville, Ohio

Very quiet and demure.

NETTIE LEE ROTH..... Dayton, Ohio

Bright, energetic—a striking figure in social affairs.

THE SYLVAN OTTERBEIN

WALTER ROUSH.....Bolivar, Ohio

He means business.

MARJORIE VIDA VAN SICKLE.....Dayton, Ohio

Basket ball star.

JULIA SCHROCK.....Westerville, Ohio

Quiet and unassuming.

RUSSELL WEIMER.....Scottsdale, Pennsylvania

"Spring vacation for me."

JOHN RUSSELL SENDER.....Dayton, Virginia

A product of Virginia—for information see John Good.

MARY WILLIAMSON.....Cleveland, Ohio

Small, but mighty.

LLOYD ELMORE SMITH.....Dayton, Ohio

A little name fits well with a big voice.

KATHRYN MONETTE WILSON.....Van Buren, Ohio

She plays basket ball with heart and soul.

JAMES BREHMAN SMITH.....Fredericktown, Ohio

"Sunshine."

MYRTLE IRENE WINTERHALTER.....Dayton, Ohio

Another basket ball enthusiast.

GEM ELBERTA TAYLOR.....Alexandria, Ohio

Full of mischief—very naughty.

ARCHIE SPANGLER WOLFE.....Reading, Pennsylvania

Sauerkraut und speck.

ARTHUR VAN SAUN.....Cherry Grove, Ohio

"I am happy, fellows—I have a girl."

PAUL EDMUND ZUERNER.....Braddock, Pennsylvania

Warbles like a mocking bird.

THE SIDYL PLOTTERBEIN

The Innocent Freshmen

THE SIGYL 1914 LOTTERBEIN

Nineteen Sixteen

Colors: Dark Blue and Bright Red

Yell

Wa! Whoo! Wa! Wix!

Ra! Roo! Ra! Rix!

One! Nine! One! Six!

Officers

H. L. STEPHENS.....	President	RUTH WEIMER.....	Secretary
H. B. KLINE.....	Vice President	W. R. HUBER.....	Treasurer
CLIFFORD SCHNAKE.....	Yell Master		

Freshman Class History

An annual event in all colleges is the advent of the Freshman class. But upon the entrance of the class of 1916 at Otterbein, everybody, from the President down, began to "sit up and take notice." It was the largest entering class in the history of the college, and numbered seventy-odd members. At once the President told this body of new students that personality would be lost in the homogeneity of the whole. True to his prophecy, individuality was submerged, but just for about a week. Then, like truth crushed to earth, it began to rise again, until now the class is composed of units, each individual.

Personalities have manifested themselves in various ways. One Freshman earned his letter in football and has been made President of the Varsity O Association. Several have made the Varsity basket ball team and the Captain of the baseball team is also a Freshman. Along what other athletic lines Freshmen will distinguish themselves and their class remains to be seen. The Freshmen have sung their way to membership in the College Glee Club, and quite a number sing in the College choir. The President of the class was selected as an alternate of one of the College debating teams. In religious circles, as well as the secular, Freshmen are active. The class is proud that many of its

members are preparing for the ministry and for other phases of religious activity.

At the beginning of the year, the Freshmen and Sophomores were rivals. Nightly swimming parties were held at Alum Creek, one night with Sophomores as hosts, the next night with Freshmen. It is impossible to state which class had more members ducked, as each suffered about equally.

The class as a whole is distinguished by its social side. The first "push" was held at Worthington after a short but decisive battle in which the Sophomores met defeat. It was a delightful "push" and Mother and Daddy both declared the "push" and the class "the best ever." Later, another "push" was held in the gym. The Sophomores having learned their lesson did not interfere, but they from the outside looking in said it was great.

With all the outside activities, scholarship has not been neglected. There is an earnestness and character to the work in the class room that proves the Freshmen mean business. Class grades show up a good average and also show that some students are stars of the first magnitude. An excellent class and college spirit pervades the class, and will continue to hold before it the watchword, "In all, biggest and best."

I. E. F.

THE SIOYL 14 LOTTERBEIN

Freshman Class Roll

MAE BAKER.....Sugar Creek, Ohio

Like all freshmen, but smarter than some.

MARY KATHERINE COBLENTZ.....Westerville, Ohio

A slim little girl—almost a shadow of what she used to be.

THEODORE MARSTEN BEAL.....Westerville, Ohio

"Poppy."

VERNON FULGAR CROSBY.....Mt. Pleasant, Pennsylvania

Never known to cut class.

DONA BECK.....Dayton, Ohio

A bright, particular star in French.

BONNIE CROSS.....North Baltimore, Ohio

Hard-working.

ELMER LARUE BOYLES.....Elvada, Ohio

Wiser than he looks.

EDWARD HARRISON DAILEY.....Chillicothe, Ohio

Very fond of work—always hard at it.

JAMES ALEXANDER BRENNEMAN.....Elida, Ohio

Always full of fun.

MYRTLE DAUGHERTY.....Westerville, Ohio

Quiet and good—she has to be—she's a preacher's daughter.

LEONARD QUAILL CALIHAN.....Braddock, Pennsylvania

"Res and I can do it."

HELEN ELIZABETH ELDRIDGE.....Johnstown, Pennsylvania

Sweet and dainty.

THE SIDYL SPRING LOTTERBEIN

ZELLA FISH.....Bowling Green, Ohio

A shark in most everything, but specially in math.

ALBERT LAMBERT GLUNT.....Greenville, Ohio

"Now watch for the birdie."

MABLE FLEMING.....Westerville, Ohio

She loves art and music.

JOSEPH SYLVESTER GOUGHENOUR.....Johnstown, Pennsylvania

Just Joe.

INA ETHEL FULTON.....Johnstown, Pennsylvania

What an intellect she has!

GEORGE CALVIN GRESSMAN.....Greensburg, Pennsylvania

"I'm not married."

LYDIA BALTZLY GARVER.....Strasburg, Ohio

The champion sleeper—she could sleep through anything.

ZELLA BELLE GROFF.....North Lawrence, Ohio

Not engaged, but willing to be.

OPAL GILBERT.....Germantown, Ohio

Departed, but her memory lingers.

CLARENCE ABNER HAHN.....Westerville, Ohio

"My ideals are as high as I am."

DOROTHY STEPHENSON GILBERT.....Dayton, Ohio

Very bright—an honor to the class.

CASSIE HARRIS.....Westerville, Ohio

Thoroughly trustworthy—you can depend on her every time.

JANET GILBERT.....Dayton, Ohio

Just the same as her sister.

IVA HELLEIN.....Scottdale, Pennsylvania

Just as bad as the rest of the class.

THE SIOYL 14 OTTERBEIN

MARIE HENDRICK.....Dayton, Ohio

Studies her lessons, and never looks at a boy.

STELLA KURTZ.....Dayton, Ohio

Oh, so noisy!

GEORGE WALTER HERRICK.....Findlay, Ohio

George, the ladies' man.

HAZEL LUCILLE LATTO.....Westerville, Ohio

"So glad this is a co-educational institution."

LEWIS MICHAEL HOHN.....Westerville, Ohio

Has added to his other troubles by taking a wife.

CLOYCE DALLAS LARUE.....Deshler, Ohio

Brim full of college spirit.

WILLIAM RODNEY HUBER.....Dayton, Ohio

"Am I to marry this girl or cut it out?"

ELMER BURTON LEARISH.....Woodland, Pennsylvania

A war horse of the front rank.

GEORGE RANDOLPH JACOBY.....Mt. Healthy, Ohio

Hard-working—always wanting more jobs.

STELLA RISSA LILLY.....Hicksville, Ohio

Good, sensible, steady.

HOMER BAKER KLINE.....Wilkinsburg, Pennsylvania

"That's right, Prof. Schear said so."

LESLIE THOMPSON LINCOLN.....Duke Center, Pennsylvania

Diligent student—makes everything count toward his goal.

CLYDE DIRE KNAPP.....Union City, Pennsylvania

He writes love stories.

GARRETT BYRON LYBARGER.....Nevada, Ohio

A bookworm.

THE SIOYL 14 LOTTERBEIN

ELVA ANNE LYON.....North Baltimore, Ohio

A jolly little girl.

LELAND PAUL.....Westerville, Ohio

Back to the farm for me.

LAWRENCE MATHERS.....Fostoria, Ohio

Jack's a singer.

RUBY AGNES PAYNE.....Westerville, Ohio

She is not with us now, for which we are sorry.

NORMA McCALLY.....Dayton, Ohio

Bent on having a good time.

STELLA MAE POTTS.....Manchester, Ohio

Trying to live up to her sister's record.

CLAIRE McGUIRE.....North Baltimore, Ohio

An earnest student.

MARY PORE.....West Newton, Pennsylvania

The average freshman—a bundle of possibilities.

MABEL MAE NICHOLS.....Westerville, Ohio

A product of Westerville, Ohio.

LOLA FRANCES POWERS.....Westerville, Ohio

Makes a dreadful racket—always talking in class.

EMORY HENDRICKS NICHOLS.....Youngsville, Pennsylvania

Married—but a fine fellow, for all that.

FLOYD OLEN RASOR.....Brookville, Ohio

"I once wore a debate medal."

VIRGIL WILLIAM PARENT.....Lima, Ohio

The guessing chemist.

MONNA MARIE ROGERS.....Westerville, Ohio

A well-meaning freshman, but always talking.

THE SIOYL 14 LOTTERBEIN

GLENN TAYLOR ROSSELOT.....Mowrystown, Ohio

Of French extraction, and kin to our own French Prof.

HORACE LORRAINE STEPHENS.....Dayton, Ohio

A man with high and noble principles.

FRANK EDGAR SANDERS.....Westerville, Ohio

"Bones," the mathematician.

FLOYD JOHNSON VANCE.....Reynoldsburg, Ohio

His specialty is a modest unobtrusiveness.

CLIFFORD SCHNAKE.....Canton, Ohio

"Ah, gwan, you stork!"

DON ROYER WEBER.....Dayton, Ohio

He carries a "hod."

ORRIE JAMES SHANNON.....Marion, Indiana

Departed—rest in peace!

RUTH WEIMER.....Scottdale, Pennsylvania

A very capable little girl.

LELO DOROTHY SHAW.....Cardington, Ohio

Rolly-polly and jolly.

MARY WHITE.....Monroe, Wisconsin

Dignified, tall and stately.

PAULINE WILBURTON SHEPHERD.....Westerville, Ohio

Having a great time with French this year.

FREDERICK HOWARD WRIGHT.....Dayton, Ohio

"She can't come up to my girl at home."

JAMES CALVIN STEINER.....Pandora, Ohio

Modest, yet capable—unassuming, yet persistent.

ROBERT YOUNG.....Tontogany, Ohio

The hello girl.

The Infant Preps.

THE SIOUX FALLS LOTTERBEIN

Preparatory Students

Colors: Red and White

Yell

Sh!—Sh!—Sh!

Who's got steam?

Why we've got steam—

We're the Preps of Martin Boehm

Officers

R. C. ERNSBERGER.....	President
F. A. FIRESTONE.....	Vice President
ROTH WEIMER.....	Secretary
HAZEL BEARD.....	Treasurer
JERRY SPEARS.....	Yell Master

Martin Boehm Academy

For years to come there will go ringing down the corridors of time the fame of Prof. Rudy's flock of 1912-13, which started off with a bang and a clatter, trying for the first place in the ranks of the college classes, excelling in athletics, society, and a dozen other what-nots around O. U. No other class can boast of the big stalwart men that the preps can; for in Hert we see a living giant, somewhat pigeon-toed, but nevertheless one of our promising baseball pitchers; Baxter, another son of the soil, who has long curly hair, and underneath it a wonderful brain which makes him the star of Prof. Guitner's Dutch class; Grover Smith, a representative of the ancient Germanic tribes who hails from Strasburg (Ohio); and Roberts, the elevated, industrious youngster of 6 feet 2 inches. While we boast of our human giants we must call attention to our midgets. We have a very small, insignificant piece of protoplasm, hardly above the amoeba, whom we call "Skeet" Thomas. Ruth and Rowland are babies of the class who keep their classmates busy making playthings to amuse them while they are in Prof. West's class. The preps boast of the wittiest girls in O. U. Sue Gabel heads this list. It is said she is here for the purpose of having her voice cultivated, but we think she should have it *amputated*. Lucile Welch, a brunette with a winning smile, is a very industrious lassie. Mabel Weik is a daughter of Mother Nature who wins the hearts of all. Kiracofe is a musician of fame who came to us late in the year. Two of the most comical little star-gazers are Lucile Ries (our "Cutie") and Fred Gray. "Ding" Reese, "Queen" Mobley, "Chuck" Leightner, "Peggy" Cassaday, and "Beef" Weaver constitute the big five of the preps, who star every day in their classes (?). Katherine Wai, a witty Chinese girl, is always adding lustre to the scene. Roth Weimer claims that the light from Mae Tisch's countenance is sufficient for the way. Two of

our number, Mills and Potts, found city life too strenuous and were forced to repair to the country. From far off Holland comes Pete Naber. Very little attention is paid to anything other than work by Edna Miller. Montague and Firestone are always found at home doing double time on Greek and Latin. The Idle brothers, Frank and Clyde, believe in making themselves useful as well as ornamental, yet to no avail—they are always Idle. We are sorry that our esteemed baseball captain, Calihan, has left the preps and descended to the freshman class. Alma and Mabel Bender are two bright-eyed little dears. The preps' football star, Stitt, who was unable to be in school the second semester, is like Smithie's glue—he sticks around. There is Edith Rasey, whose shining morning face dispels all gloom. Spafford, Warner, D. Metzger, Van Kirk, and Dresbach, are the principal stars in Prof. West's kindergarten. Two of the more settled member of the class are Edith White and Bridie. Of course there's a reason. Myrtle Harris is looking toward the fellows nowadays—here's hoping she doesn't get Hert. Baker, Bordner, Brown, C. Metzger, Mallin, Rammelsburg, and Haueter do credit to the class by their brilliant recitations. Jean "Lahkin," 'formehly of New Yohk' is a welcome guest among us. She is a fine 'cohnnet playeh.' Ethel Olds, Loree Burwell, Ethel Gaut, and Opal Hopkins, are a quartet of classical noise-makers. Of all O. U.'s illustrious, sober, intelligent, hard-working students, the most famous are Ernsberger and his Beard who never let business interfere with pleasure.

Last of all, there's Jerry Speers with his dignified smile,
 Who works the faculty once in a while,
 But his fellow students he cannot fool,
 A great acquisition is he to the school.

THE SIOYL 14 LOTTERBEIN

Martin Boehm Academy Roll

Edward Levi Baxter.....	Spencerville, Ohio	Dwight Metzger	Westerville, Ohio
Hazel Beard.....	Eldorado, Ohio	Dewitt Mills.....	Orbisonia, Pennsylvania
Mabel Bender.....	Marion, Ohio	Edna Elaine Miller.....	Dayton, Ohio
Alma Bender.....	Marion, Ohio	Everett Mobley.....	Akron, Ohio
Jerry Elwood Bordner.....	Tiro, Ohio	Emery Montague.....	Lima, Ohio
James Roy Bridenstine.....	Canton, Ohio	Johanna Naber.....	Uhrichville, Ohio
Thomas Boyd Brown.....	Madison, Pennsylvania	Peter George Naber.....	Dennison, Ohio
Olive Burns.....	Greenville, Ohio	Ethel May Olds.....	Youngsville, Pennsylvania
J. Allen Cassidy.....	Westerville, Ohio	Hulda May Poling.....	Circleville, Ohio
Bertha Malinda Carl.....	Fostoria, Ohio	Chalmer Alexander Potts.....	Rock Hill Furnace, Pennsylvania
George Dresbach.....	Circleville, Ohio	Clay Rammelsburg.....	Westerville, Ohio
Rolland Ernsberger.....	Shelby, Ohio	Harry Reese.....	Johnstown, Pennsylvania
Frederick August Firestone.....	New Berlin, Ohio	Lucile Vesta Ries.....	Sycamore, Ohio
Sue Elizabeth Gabel.....	Dayton, Ohio	Harry Roberts.....	Canton, Ohio
Ethel Lorena Gaut.....	Yukon, Pennsylvania	Harold Edward Rowland.....	Mt. Pleasant, Pennsylvania
Harriet Gegner.....	Cincinnati, Ohio	Earl Ruth.....	Smithton, Pennsylvania
Fred D. Gray.....	Montpelier, Idaho	Kirk Seely.....	Westerville, Ohio
Myrtle Susan Harris.....	Westerville, Ohio	Mark Seely.....	Westerville, Ohio
Gust Haueter.....	Canal Dover, Ohio	Grover Smith.....	Strasburg, Ohio
Lyman Sickafoose Hert.....	Canton, Ohio	Earl Logan Smith.....	Barberton, Ohio
Wilma Hohn.....	Westerville, Ohio	Ernest Spafford.....	Grand Rapids, Michigan
Florence Opal Hopkins.....	Westerville, Ohio	Jerry Garland Speers.....	Huntington, West Virginia
Clyde Raymond Idle.....	Sidney, Ohio	James Montgomery Stitt.....	Rudolph, Ohio
Frank D. Idle.....	Sidney, Ohio	Frederick Hunter Thomas.....	Johnstown, Pennsylvania
Glen Kiracofe.....	Ft. Wayne, Indiana	Thomas Edward VanKirk.....	Condit, Ohio
Ernest Palmer Kratzer.....	Middleburg, Pennsylvania	Kathryn Wai.....	Canton, China
Jean Larkin.....	Warren, Ohio	Clarence Warner.....	Akron, Ohio
Charles Leightner.....	Westerville, Ohio	Clark Henry Weaver.....	Westerville, Ohio
Naomi Lohr.....	Oakland, Maryland	Mabel Weik.....	Mt. Healthy, Ohio
William Edward Mallin.....	Braddock, Pennsylvania	Roth Weimer.....	Johnstown, Pennsylvania
Adella Estella Martin.....	Iberia, Ohio	Edith Lovina White.....	Columbus, Ohio
Gordon Lloyd McGee.....	Punxsutawney, Pennsylvania	Gertrude Wilson.....	Selmo, Ohio
Claire Metzger.....	Westerville, Ohio		

THE SIBYL 149 LOTTERBEIN

Music

The Conservatory of Music, or Lambert Hall, has proven itself to be a valuable adjunct to Otterbein University. It was established in the year 1853, and each year finds it better developed in all respects. The aim of this department is to aid the student in his liking for music, and to teach him to do systematic work.

Under Professor Grabill, the director, all departments have attained their present high standing, and we have gained an important place in the State. Piano, theory of music, ear-training, harmony, counterpoint, canon, fugue, and history of music, are taught by the different professors.

The Vocal Department, under the instruction of Professor Resler, has been doing splendid work. The chapel choir, conducted by Professor Resler, and consisting of thirty-five voices, aids very much in the chapel services. The college chorus, of seventy-five voices, renders splendid cantatas from time to time.

Professor Gilbert, at the head of the Violin Department, has rapidly brought his work to the front. Under his instruction are the College Orchestra, the Stringed Orchestra, and the Mandolin Club.

Each month a recital is given in the concert hall, which is open to the entire college. In these recitals the pupil may display his ability as a soloist, or take part in ensemble work.

THE SYLVIA LOTTERBEIN

STUDENTS OF THE DEPARTMENTS OF MUSIC AND ART.

THE SIBYL 14 ALLOTTERBEIN

GLENN DELL SPAFFORD.....Grand Rapids, Michigan

"A song will outlive all sermons in the memory."—Giles.

We find here a man of very firm and decided opinions. He is of a musical turn of mind, and can even tune pianos. Having "taken" unto himself a wife, he has probably "taken" sufficient, and has not much time to "take" much part in college activities.

PAULINE WATTS.....Westerville, Ohio

"Music is a prophecy of what life is to be, the rainbow of promise translated out of seeing into hearing."—Child.

There are many ways of obtaining sheet music. Some folks buy their own, some have it given to them, and others—receive it from Ann Arbor. Whence cometh Pauline's? Well, no matter. Suffice it to say, Pauline handles the piano like a Liszt.

VERNA COLE.....Westerville, Ohio

"It is in learning music that many youthful hearts learn to love."

This is a delicate and refined piece of femininity, but more for domestic bliss than a famous career. Her gentle and quiet manners command much admiration. Being of rather a reserved disposition, she has not allowed many to become well acquainted with her.

ELIZABETH ZELMA STREET.....Gratis, Ohio

"The highest graces of music flow from the feelings of the heart."

—Emmons.

Zelma is a brilliant and charming musician, being decidedly a master of the piano. She has many times distinguished herself at recitals, but she always feels badly if "Prof." does not commend her work as she justly deserves.

THE SYLVA LOTTERBEIN

MARY RANDALL.....Westerville, Ohio

"See deep enough, and you will see musically, the heart of Nature being everywhere music, if you can only reach it."—Carlyle.

How happy and care free until she comes to quartet—but then—she does not like to be told that she is not playing correctly. Mary is faithful, and can always be relied upon to do what is expected of her.

MARY CATHERINE CLYMER.....Chicago, Illinois

"Music is the medicine of the breaking heart."—Hunt.

If you room with Mary Clymer you will have to keep your room in perfect order, for "precision is Mary's strong point." Although Mary has left us several times, she always returns again in good spirits. We cannot but feel a touch of sadness in having her leave us for this the last time.

FLORENCE SHRIDE.....Groveport, Ohio

"Music is the universal language of mankind."—Longfellow.

How tall, slender, prim, precise, and exact! Florence has been with us at various times, after short intervals, and we can recommend her as a good student and always ready to do her duty.

THE SIBYL 14 OTTERBEIN

ELSIE JANE DILL.....Westerville, Ohio

"The highest problem of my art is to cause by appearance the illusion of a higher reality."—Goethe.

'Tis rumored that this girl never smiles—but she laughs, and to hear her laugh drives all the blues away. She is very accomplished, and can do most anything, from spelling front (frunt) to teaching big boys to draw 'camp-fires. We are proud to have such a learned person go forth from our ranks.

CARRIE WEBERWesterville, Ohio

"The object of art is to crystalize emotion into thought, and then fix it in form."—Delsarte.

This girl has many likings. She likes to cook, she likes to sew, and she likes to mould in clay—especially moulding men's heads. We are happy to say that she is quite skilled in the use of water colors.

NELLE HOMRIGHOUSE.....Otterbein, Ind.

"The true work of art is but a shadow of the divine perfection."
—Michael Angelo.

Here is a girl possessing a complexion that is the envy of all the girls. She has wonderful ability in selecting the colors that "go well," with her bright and shining hair. Just ask Nelle about the debate with Wittenberg. She can tell you all about it, but she thinks that the reception was "quite a joke."

LUCILE ADA BROWN.....Rose Farm, Ohio

"The learned understand the reason of art; the unlearned feel the pleasure."—Quintillian.

Ada has caught the Otterbein spirit, lo, these many moons. But sad to say, her contemporary is not a student at Otterbein. The said gentleman graduates from Ohio Medics this year, and we hope that Ada will henceforth be happy. But let us trust that she will "occasionally" smile.

THE SIOUX FALLS OTTERBEIN

RUTH TRONE.....Columbus, Ohio

"All that is good in art is the expression of one soul talking to another, and is precious according to the greatness of the soul that utters it."—Ruskin.

Here is a sweet, neat, prim, precise little girl, whom everybody admires. Being a native of Columbus, Ruth is not so widely known among the students. There are many "Halls" of fame, but for Ruth there is one "special" in Otterbein.

GRACE STRAW.....Marion, Ohio

"The perfection of art is to conceal art."—Quintillian.

"For Hadge's sake" Grace Straw is getting "Young" again. "Pink" is full of fun, and always present with a joke, but she does like to flirt with people in carriages. Slowly she is attaining her one great desire—that of nearing the toothpick-line.

DOROTHY BROWN.....Cedar Rapids, Iowa

"Art does not lie in copying nature."—James.

Just get Dorothy Brown to display to you some of her originality! She can tell you of aeroplane trips to Mars, and of motorboat excursions to the South Pole. One would think that she is always angry. But she is not. Just take her as she means it.

Music Students

HELEN BALTZLY
DEWITT BANDEEN
TRESSA BARTON
HAZEL BEARD
HELEN LOIS BEERS
MABEL BENDER
EDITH LENORE BENNETT
RUTH BLAKALEY
GRACE MARGARET BRANE
EARL DEWITT BROBST
ETHEL AGNES BROBST
MARY MARGARET BROWN
RUTH LAMEINE BRUNDAGE
MAE BURGER
OLIVE BURNS
MINERVA BURRER
LOREE BURWELL
PAUL CAMERON
LEAH CAMPBELL
REAH CAMPBELL
ESTA CLEOPHAS
DONALD ROOP CLIPPINGER
MARY CATHERINE CLYMER
RUTH COGAN
VELMA COLE

VERNA COLE
MILDRED MABEL COOK
BERTHA MALINDA CORL
HAZEL LOIS CORNETET
HENRY MONROE CROGHAN
LLOYD MAYNARD CURTS
MYRTLE DAUGHERTY
GRACE DENTON
AGNES DRURY
HELEN CAMPBELL DRYER
ROLLIN RAY DURRANT
LULA EARLE
RUBY MABEL EMRICK
FRED BURTON FERSON
BLANCHE FLECK
BERTHA FLEIHMANN
CAMP WELLINGTON FOLTZ
WILMA FOSTER
INA ETHEL FULTON
SUE ELIZABETH GABEL
OPAL GAMMILL
LYDIA BALTZLY GARVER
DOROTHY STEPHENSON GILBERT
OPAL GILBERT
MARY GRIFFITH

CLARENCE ABNER HAHN
GUST HAUETER
MARY IVA HARLEY
MABEL HARRIS
ELIZABETH MAY HARTMAN
WARREN HAYES
IVA HELLEIN
MARIE HENDRICK
EUOLA MAY HETRICK
CHARLES EMORY HETZLER
VICTORIA SELLARS HILL
CORA AGNES HINES
WILMA HOHN
ALICE LOUISE HOLMES
NELLIE HOMRIGHOUSE
ISABELLE HOWARD
HESTER HUDSON
HARRIETT ISABELLE INNIS
KATHERINE IRWIN
KATHERINE JACKSON
ELLEN MARGARET JONES
MAMIE CAROLINE KERNS
HOMER BAKER KLINE
RUTH KOONTZ
STELLA KURTZ

PHOEBE MARIE LARIMORE
JEAN LARKIN
ELMER BURTON LEARISH
MARGARET LONGSHORE
LUCY FERN LUTTRELL
ADELA ESTELLA MARTIN
MARY HELEN MAYNE
LAWRENCE R. MATHERS
HORACE LAMBERT MAYNE
IRA DANIEL MAYNE
ICA MYRLE McELWEE
CHARLOTTE LOUISE McDONALD
OLIVE McFARLAND
CLAIRE McGUIRE
ALICE MILLER
ANNA JACQUETTA MILLER
HELEN FRAZIER MOSES
ALICE LILLIAN MYERS
ALMA NEASE
GARRETT STEWART NEASE
NEVA CHAPIN NICHOLS
MRS. E. J. NORRIS
IDA MAUDE OGDEN
VERDA MAE OGLINE
GRACE OWINGS

THE SIOUX FALLS LOTTERBEIN

DUNA FERN PERFECT
FLORENCE NEYANT PERFECT
HAROLD CLARK PLOTT
MARY VANVOORHIS RANDALL
NANNIE EDITH RASEY
FLOYD OLEN RASOR
LUCILE VESTA RIES
FLORENCE MARIE RITCHIE
CARL VERNON ROOP

ETHEL RUGG
EARL RUTH
ROSCOE BRIANT SANDO
HELEN SCHAEFER
JOSEPH SCHAEFER
ALICE SENEFF
ELIZABETH HONOR SHERMAN
FLORENCE DRESBACH SCHRIDE
ETHEL SHUPE

GRACE SISSON
GROVER SMITH
VIRGINIA SNAVELY
MELBA SOWERS
GLEN DELL SPAFFORD
VICTOR STONEBROOK
ELIZABETH ZELMA STREET
PHENON ADELEE SUMMERS
EDITH SWISHER

MAE OWENS TISH
ALMA MARIE WAGONER
PAULINE WATTS
RUSSELL WEIMER
RUTH WEIMER
LUCY WELCH
MARY WHITE
MARGUERITE WIER
GERTRUDE WILSON

Art Students

MURIEL ACTON
WILMA ADAMS
MARY BARD
ETHEL BEERY
RAYMOND BOWERS
LUCILE ADA BROWN
PAUL CAMERON

ELSIE JANE DILL
OPAL GILBERT
DOROTHY STEPHENSON GILBERT
NELLE HOMRIGHOUSE
HAZEL LUCILLE LATTO
PETER GEORGE NABER
MABEL MAE NICHOLS

VERDA MAE OGLINE
IRMA PAUL
KATHERINE PAUL
JAMES BLAINE PECK
MARIE PATTON
EUNICE POSTLE
FOSSIE OPLE SHANKS

KATE SHEPHERD
GRACE STRAW
RUTH GERALDINE TRONE
CARRIE LOUISE WEBER
GERTRUDE WILSON

THE SIOUX FALLS OTTERBEIN

The Otterbein Glee Club

First Tenor

C. W. FOLTZ,
C. E. HETZLER,
H. C. PLOTT,
D. A. BANDEEN.

Second Tenor

G. D. SPAFFORD,
J. B. PECK,
L. E. SMITH,
C. E. LASH.

Baritone

R. B. SANDO,
F. A. HANAWALT,
L. M. CURTS,
L. R. MATHERS,
P. E. ZUERNER.

Bass

L. E. GILBERT,
W. R. HUBER,
E. E. SPATZ,
E. BARKEMEYER,
W. E. MALLIN.

The Otterbein Glee Club has been doing splendid work, as has been proven by their success on different trips. At Hilliards, Barberton, Akron, Canton, and Dayton, they were given a pleasing reception.

One member of the Glee Club was lost last year by graduation, but several new members have been added this year. The work at present does not only equal that of last year, but is even better.

Aside from the concerts given in other cities, the Glee Club gave a concert in the college chapel on April 16. A special feature on this evening was the presentation of the String Quintette under the management of Professor Gilbert.

Too much cannot be said in appreciation of the work done by Professor Resler, the director of the Glee Club. The quality of the music is the very best, and always brings success.

THE SIDYL LIP OTTERBEIN

THE COLLEGE ORCHESTRA

THE STRINGED ORCHESTRA

THE SIOYL 14 OTTERBEIN

The Joy Symphony
A Special Feature
of the
Glee Club

F. J. Ressler,
1st Tenor.
G. G. Grabill,
2nd Tenor.
H. J. Meltman,
Baritone.
L. E. Gilbert,
Bass. ©

Schedule

Philipsburg, Pa. Dec. 31 st 12.	Greenville, O. Feb. 28 th 13.
Scottsdale, Pa. Jan. 1 st 13.	Reynoldsburg, O. Apr. 5 th 13.
Homestead, Pa. Jan. 2 nd 13.	Glenford, O. May 8 th 13.
Braddock, Pa. Jan. 3 rd 13.	Hilliards, O. May 23 rd 13.
Danville, Ohio. Feb. 21 st 13.	W. Jefferson, O. May 28 th 13.
	Deshler, O. May 29 th 13.

THE SIDYL 14 LOTTERDEIN

BISHOP GEORGE M. MATHEWS, D.D., 1870.
Senior Bishop of the Church of the United Brethren in Christ, Chicago, Ill.

Alumni

The product of any institution portrays its life. This is eminently true of colleges and universities. If the men and women who graduate serve well and achieve splendidly, the testimony given us is that the spirit, life, and teaching, are right.

To transmute abstract truth into concrete human form expressive of sympathy and love is a high function of college activity. This means equipment for every legitimate purpose in life. Any college that trains in systematic thinking, noble living and unselfish serving so that her students enter into all the useful vocations of endeavor and life, has a significant place and infinite power in the world. Otterbein has such an honorable career and this fact is set forth on these pages.

Our college was founded in prayer and sacrifice. This spirit has ever attended her and has been instilled into her students. As a result, their lives have gone out to the ends of the earth in enriching power.

In such an atmosphere, we should expect to find men and women inspired so as to dedicate all their powers and talents in definite effort for human uplifting. So a large percent of the graduates have labored in the ministry of our church and other evangelical denominations. These have risen to eminence in church and civic righteousness spheres. They have become authors, editors, pastors, professors, presidents and bishops.

PROF. G. A. FUNKHOUSER, D.D., LL.D.
Bonebrake Theological Seminary, Dayton, O.

A denomination can well afford to richly endow and enlarge a college that furnishes the mental and spiritual dynamics essential to meet and overcome the problems that arise from the inertia due to ignorance and sin.

Into the calling that stands parallel to that of the gospel ministry more graduates have entered. This is the province of teaching. Teachers from these ranks are found on every continent of the globe and on the islands of the seas. These serve in Seminary, public school, college and university. Since nobility of character is fundamental in the real teacher, a Christian college makes the best kind of soil in which to grow the teacher.

State-craft and jurisprudence call for men of brain. When time has been taken to develop intellectual grasp and precision, the domain of law has high incentive. This field offers opportunities for helpful direction and useful service. So from Otterbein's Alumni have gone forth men who have attained the heights of jurisprudence and civic service.

The secular and religious press does more than any other agency to keep people wide awake and keenly alive to matters of mutual interest and concern. In both fields of action and thought, our men and women have attained distinction.

The physical ailments and needs of man call for a knowledge both acute and general. To gain this, there must be time and talent

THE SIOYL 1874 OTTERBEIN

JUDGE JOHN A. SHAUCK, L.L. D. (1860)
Supreme Court, Columbus, Ohio.

used in earnest contact with people of rich life and knowledge. It has been the privilege of Otterbein to give to the world men who are leaders in medical thought and skill. These have rendered, and are giving, some of the richest benefits to the race.

Men of means have come from our ranks—persons who have amassed wealth with which they can help their fellows and also aid their Alma Mater to that place of power and opportunity that larger life may issue. Who needs the life of culture and high ethical discernment more than the man of finance? It is with pride that we can refer to some of our own who have this cultivation, and, as a result, they are consecrating their money so that it may be transmuted into mind and soul.

Eminent musicians, missionaries, and chemists are counted in our school family: men and women who do not follow, but lead; men who investigate, explore, compose, discover. One would think that a college with such a noble line must be satisfied; that such ancestry, such blood must inspire many, yet children, to enter her halls. It will be so.

Yet, what shall I say more? This; that no phase of Otterbein's work has been or is more important than the culture given noble women who became homemakers. These have enriched many homes and in connection with the service and life of the true wife and mother have trained up those who are now the sinews of church and state in

THE SIBYL 14 OTTERBEIN

DOCTOR FRANCIS M. POTTENGER, LL. D., 1892.
Founder Pottenger Sanitorium, Monrovia, California.

many places and municipalities. To the noble women of Otterbein the hat is lifted and with thoughtful reverence all join cheerily in the song of triumph, "Long Live Otterbein," and:

"We will scatter love and learning,
To the needy and the yearning,
While their minds and feet are turning,
To the halls of Otterbein.
Float the Tan and Cardinal,
Tell the youth of every state,
Bid them come and here abide;
Learn to labor and to wait."

THE SYLVAN LOTTERBEIN

REV. A. T. HOWARD, D.D. (1894).
Supt. U. B. Mission, Tokyo, Japan.

NOLAN RICE BEST, A.B. (1892).
Editor, "The Continent," New York.

FREDERICK H. RIKE, A.B. (1888).
President Rike Kumler Co., Dayton, Ohio.

FRANK O. CLEMENTS, A.M. (1896).
Chief Chemist, National Cash Register Co., Dayton, O.

MRS. LILLIAN A. HARTFORD, A.M. (1872).
President Woman's Missionary Association of the
U. B. Church, Omaha, Neb.

ABRAHAM L. KEISTER, B.S. (1874).
Banker, Scottdale, Pa.

College Publications

THE SIOYL 1914 OTTERBEIN

THE OTTERBEIN REVIEW STAFF.

THE OTTERBEIN REVIEW

The Otterbein Review

April 26, 1909, was a great day in the history of Otterbein University. On that day Otterbein celebrated the sixty-second anniversary of the founding of the institution by the trustees of Scioto and Sandusky conferences. And on that day, the OTTERBEIN REVIEW made its advent into the field of college journalism.

It was a most fitting way to observe the occasion—by bringing into existence upon that very day, a newspaper which in the space of a few short years, was destined to take a prominent place among the college papers of the state.

The first issue of the OTTERBEIN REVIEW was a modest little four-page issue, very newsy, with all departments of the college represented. One lone, solitary editorial graced the second page of the sheet, announcing to the world the birth of a new journal. Seven columns of advertisements surrounded the news matter, showing that from the first, the business men looked with favor upon the enterprise of the Philomathean Literary Society.

The paper flourished from the start, and the third issue contained an additional two pages of matter. The management was not

satisfied with the size, however, and on May 30, 1910, an eight page paper appeared, which has been maintained ever since.

Special issues are printed for the commencement season, usually being twelve to sixteen pages in length.

It has been the purpose from the first to make the OTTERBEIN REVIEW strictly a newspaper, not a magazine, and in this the readers are not disappointed. The subscription list has steadily advanced, and a larger number are appreciating the paper than ever before. President Clippinger is warm in his praise of the sheet, claiming, after examination of other college publications, that it ranks with any college weekly in the state. Our English professor bears out the president in this assertion.

The weekly issues of the paper are enlivened with engravings, cartoons, jokes, etc., and everything is done to make it a "live" publication.

The OTTERBEIN REVIEW is now in her fifth year, having enjoyed ever-increasing prosperity, and it will still be her policy to ever serve the college which she represents, and the readers whom she serves, to the best of her ability.

STAFF.

R. E. PENICK.....*Editor-in-Chief*

R. L. DRUHOT.....*Business Manager*

E. E. BAILEY.....*Assistant Editor*

Associate Editors.

C. L. RICHEY.....*Locals*

L. E. SMITH.....*Athletics*

C. W. WHITE.....*Alumnals*

A. B. NEWMAN.....*Exchanges*

Assistants, Business Department.

H. W. ELLIOTT.....*First Ass't Bus. Mgr.*

C. F. BRONSON.....*Second Ass't Bus. Mgr.*

J. B. SMITH.....*Subscription Agent*

THE SIGYL 1914 AEGIS OTTERBEIN

THE OTTERBEIN AEGIS STAFF.

THE SIBYL 14 OTTERBEIN

The Otterbein Aegis

The Otterbein Aegis, the organ of the Philophronean Publishing Company, has been before the public twenty-three years. On May 2nd, 1890, the organization was incorporated with a capital stock of \$500, and on May 16th of the same year the stockholders elected a Board of Directors, who proceeded to elect as the first Staff of the new enterprise the following men: G. W. Jude, '91, Ed. in Chief, with N. R. Best, '92, H. J. Custer, '90, W. E. Bovey, '92, as associate editors, and E. D. Resler, '91, and B. V. Leas, '91, as Managers. A. T. Howard, '91, had the honor of submitting the name of the publication—The Otterbein Aegis.

The Aegis is owned and controlled entirely by the Philophronean Publishing Co., and has attempted to faithfully and impartially represent the interests of the University. It is a monthly publication, issued ten months in the year, and is largely literary in its character. It has grown gradually, both in circulation and, we trust, in worth as well. It has been a valuable asset as a record of the proceedings

around the University during the past twenty years, being for many years the only student publication of the University. It regularly contains from thirty-six to forty pages, with a special commencement number in June. In addition to the literary productions which it contains, it gives adequate attention to Athletics, the Christian Association, Alumnals, Locals, etc., so that while it is a magazine in character it yet reflects the life of the University.

From Dr. Garst's "History of Otterbein" we read:

"The Aegis has not simply chronicled the events of importance in the local work of the University and the notable achievements of its sons and daughters abroad, but has put to record much of the best literary output of the University during the period of its publication. It has been very loyal and faithful to the University, and has rendered effective service in promoting its interests and welfare."

Beginning with a Staff of seven men, it has grown until the number on the Staff at present is fourteen. The following members served during the year 1912-13.

ROSCOE H. BRANE, '13.....	Editor-in-Chief
J. HORACE HOTT, '14.....	Associate
G. F. HARTMAN, '14.....	Local Items
L. M. CURTS, '13.....	Athletics
G. D. SPAFFORD, '13.....	Alumnals
J. D. GOOD, '13.....	Association Notes
J. O. EMRICK, '15.....	Forensic News

C. H. MOSS, '13.....	Exchanges
T. H. NELSON, '13.....	Business Manager
J. R. SCHUTZ, '14.....	Assistant
E. E. SPATZ, '14.....	Assistant
S. R. WELLS, '14.....	Assistant
W. E. ROUSH, '15.....	Circulation Manager
E. C. FARVER, '14.....	Assistant

BOARD OF DIRECTORS

R. H. BRANE,
President.

E. N. FUNKHOUSER,
Secretary.

J. R. SCHUTZ,
Treasurer.

F. J. RESLER
L. M. CURTS

T. H. NELSON
W. E. ROUSH

G. D. SPAFFORD
H. E. RICHER

THE SIBYL 1914 OTTERBEIN

Sibyl

It was not until the beginning of the 20th century that the students of Otterbein University thought seriously of publishing a college annual. In the course of time they had reasoned that it would be a very enterprising way in which to advertise and make known to the outside world the real worth, merit, and proceedings of the institution; but the discussions were all to no definite purpose.

During the summer of 1900 a member of the class of 1902 came into the possession of an annual published by a college similar to our own. He was taken with the novelty and practicability of the idea and immediately conceived the purpose of publishing a similar book at Otterbein. He told his scheme to his class and they set forth to carry out the idea; but unfortunately he was not permitted to live until his plans were completed.

The credit of this new idea for Otterbein belongs to Joseph H. Caulker, a native of Africa, who was being educated for a great life work in his fatherland.

Following out the scheme, the Junior class took upon itself to publish the first annual. The name, purpose, and object of the publication, also who should publish it were questions that had to be settled. After a time it was decided that it should be called the Sibyl, because of the old prophetess with her wonderful Sibylline Books to which Otterbein might add more volumes. Then it was placed under the management of J. B. Hughes with E. S. Zuck editor-in-chief.

The object of the Sibyl of 1901 was to deal with the whole institution including faculty, students, various organizations and whatever might seem fit and profitable for the book.

Each year until 1906 the Junior Class put out a Sibyl but at this time it was considered best to make it a biennial publication, which has been the plan ever since.

The Sibyl of 1913, carries out the same purpose and object as that of the Sibyl of 1901. It has expanded and grown just as Otterbein has expanded and grown, keeping as its foremost thought and purpose, Greater Otterbein.

THE SIGMA KAPPA ALPHA LOTTERBEIN

SOCIETIES

History of the Literary Societies

Literary societies were early granted a position of importance and interest in Otterbein University, due to the fact that the founders of the present organizations discovered the need of a society for elocutionary and oratorical development. The first literary society was organized in 1851, and was called the Otterbein Lyceum. The following is an extract from the catalogue of 1851:

"This society was established March 28, 1851. It is a permanent society, connected with the institution, and is now in a very prosperous condition. Since the society has been organized, the names of from eighty to one hundred members have been enrolled. On account of its great numbers it is divided into two classes, each conducting its meetings in its own room, under the management of its own officers. Both divisions, however, are governed by the same constitution and by-laws."

The society did not long continue under the name of the Otterbein Lyceum, but adopted the name Philomathean Society, in the year 1853. The Philomathean Society, like its predecessor, the Lyceum, on account of the large number of

its members was divided into two divisions, known for a time as No. 1 and No. 2. Later, as if for an offering to the Spirit of Rivalry and Competition, two distinct literary societies were organized, following the line of division made by the men students of the Philomathean Society. The new organization adopted the name Philorhetian, later changed to Philophro-nean, by which names the societies for the men have ever since been known.

In 1852 the first literary society solely for the girls was organized, to which they gave the name Philalethean. It was not until 1871 that a second literary society for girls was organized, the Cleiorhetean. Both the division of the members of the original Philomathean into two societies and the organization of a second society by the ladies greatly aided in the development of friction and antagonism which at that time tended to fix definite boundaries between them. Such a spirit of antagonism has, in the present organizations, been outlawed and is now represented by friendly rivalry and worthy competition.

THE SIGMA KAPPA ALPHA OTTERBEIN

Many years after the organization, the literary societies had no halls of their own. They held their sessions in the recitation rooms of a white frame building which was then the main college building and stood where the Christian Association building now stands.

In the second main building, whose erection was begun in 1855, ample space was given to the societies for their own use. Three commodious rooms were provided for the literary efforts of the Philomathean, Philophronean and Philaethean Societies, for as yet the Cleiorheteian Society had not been organized. In 1861 the members of the various societies then addressed themselves to the arduous task of fitting and furnishing their halls in what was at that time, a really elegant style. These shrines, sacred to literary art and intellectual development, were used by the societies until the entire building was destroyed by fire early in the morning of January 26, 1870. It was a sad day for those first members of our societies of whom we are justly proud, who saw in the smoking ruins the years of toil and sacrifice at the altar of society rivalry and competition.

It was, however, with renewed spirit and vigor that they faced such a difficult and trying situation. When the present main building was erected in 1870-71, with its four spacious rooms provided for the society halls, they promptly applied themselves to the task, not merely to retrieve the disaster which had befallen them, but to fit up and furnish their new halls in a manner far superior to those they had lost. In this work they were joined by the new girls' society, the Cleiorheteian, who furnished the hall which they now occupy.

From time to time, the societies have remodeled and refitted their halls, and each time the improvements made have added more to the love and reverence for the sacred memories which each member holds for his own society. The Philophroneans are at present occupying the hall which has been most recently remodeled. It is to the arduous efforts of one of their number that they are indebted for the beautiful and artistic arrangement of their hall. In fact, by so many various improvements, the halls have been brought into their present fine condition by large and generous outlay and we are assured that they compare favorably with the best literary halls in the State, and that they are the joy and pride not simply of their members but of the entire University.

THE SIOUX 14 LOTTERBEIN

Phlophronea

Philophronean Literary Society

ACTIVE MEMBERS

E. L. BAXTER.
N. D. BEVIS.
H. E. BONDURANT
R. H. BRANE.
J. A. BRENNEMAN.
O. W. BRINER.
C. E. BURRIS.
T. B. BROWN.
H. M. CROGHAN.
L. M. CURTS.
E. H. DAILEY.
J. O. EMRICK.
E. C. FARVER.
F. A. FIRESTONE.

E. N. FUNKHOUSER.
A. L. GLUNT.
J. D. GOOD.
J. S. GOUGHNOUR.
G. C. GRESSMAN.
J. R. HALL.
G. F. HARTMAN.
W. H. HAYES.
C. E. HETZLER.
L. M. HOHN.
J. H. HOTT.
C. D. LARUE.
E. B. LEARISH.
D. T. MILLS.

R. B. SANDO.
J. R. SCHUTZ.
I. D. SECHRIST.
G. D. SPAFFORD.
E. E. SPATZ.
J. G. SPEARS.
J. C. STEINER.
W. VANS AUN.
A. C. VANS AUN.
R. N. WEIMER.
S. R. WELLS.
A. S. WOLFE.
P. E. ZUERNER.
H. L. MAYNE.

G. L. MCGEE.
J. R. MILLER.
C. H. MOSS.
E. R. MONTAGUE.
P. G. NABER.
G. S. NEASE.
T. H. NELSON.
F. B. OVERHOLT.
P. M. REDD.
H. E. RICHER.
W. E. ROUSH.
H. E. ROLAND.

ASSOCIATE MEMBERS

C. M. ARNOLD.
E. D. BROBST.
L. Q. CALIHAN.
A. CASSADY.
G. S. DRESBACK.
A. C. GAMMILL.

F. GRAY.
C. S. HARKINS.
G. R. JACOBY.
G. KIRACOFE.
E. P. KRATZER.
G. LYBARGER.

W. E. MALLIN.
V. N. PARENT.
C. A. POTTS.
C. RAMMELSBURG.
E. W. RUTH.
E. A. SPAFFORD.

T. E. VANKIRK.
C. WEAVER.
R. WEIMER.
R. J. SENDER.

Philophronean Literary Society

Molto: Φιλία Καὶ Φρόνημα

Color: Blue

PHILOPHRONEA

There is a name I love,
'Tis music, soft and sweet,
A name unspotted, sacred, pure,
'Twill be my joy to keep.
'Tis known throughout the land,
Its radiance shines afar,
Lead, lead me on, Philophronea,
Thou art my guiding star.

Chorus:

Then shine on, Philophronea,
My dear old Philophronea,
This heart of mine shall thee enshrine,
No other idol know.

How oft when sad and weary,
Forlorn, dejected, tired,
Remembrances treasured so dear,
My waning zeal inspired.
Though care held strong dominion
And darkness reigned afar,

A light broke o'er my pathway drear,
'Twas from my guiding star.

'Mid scenes bright, gay and happy,
We plucked the fairest flowers,
Companionshiped with luxury
Spent happy, happy hours.
The path to sweet contentment,
Inviting, stood ajar,
And from its portal, silvery sheen,
Shone forth my guiding star.

Then, brothers, be ye loyal,
Our standard, bear it high;
Win o'er the world by cultured strength
We'll conquer by and by.
To this our idoled fancy
Your heart's devotion give:
So long as suns shall shine on suns
Shall Philophronea live.

By A. T. HOWARD, '94.

THE SIDYL LA LOTTERBEIN

Philophronean Orchestra

Leader.....	O. W. BRINER	Saxophone	G. S. NEASE
Pianist	RUSSELL WEIMER	Bass Viol.....	FRANK SANDERS
Violin.....	GLENN D. SPAFFORD	Cornet.....	O. W. BRINER
Flute.....	C. M. ARNOLD	Cornet.....	GLENN KIRACOFE
Clarinet	T. H. NELSON	Piano.....	RUSSELL WEIMER
Cello	EARL BROBST	Drums.....	IVAN SECHRIST

THE SIOUX LAKE OTTERBEIN

Cleiorhetea

Cleiorhetean Literary Society

Active Members

HAZEL BEARD
GRACE BRANE
MARY BROWN
DOROTHY BROWN
HAZELLE CORNETET
EDNA ECKERT
RUBY EMRICK
INA FULTON
LYDIA GARVER

ILA GRINDELL
IVA HARLEY
CASSIE HARRIS
HESTER HUDSON
BONETA JAMISON
STELLA LILLY
BESSIE MAXWELL
RUTH MAXWELL
ESTA MOSER

HELEN MAYNE
ANNA MILLER
MAUDE OWINGS
KATHERINE PAUL
BERTHA RICHARDS
NETTIE LEE ROTH
DELPHINE SCHEIFELE
OPAL SHANKS
NELLE SHUPE

ETHEL SHUPE
GENEVA SCHEAR
RUTH TRONE
FERN VANCE
RUTH WEIMER
SUE GABEL
GLADYS NICHOLS
VERDA OGLINE

Associate Members

JENNIE DILL
MARY RANDALL
KATHERINE WAI
CARRIE WEBER
FLORENCE RICHIE
GEORGIA CONDIT
OLIVE MCFARLAND
VERNA COLE

GRACE STRAW
LULU EARLE
ETHEL LUMBERT
ETHEL GAUT
ELIZABETH HARTMAN
IDA OGDEN
GRACE OWINGS

OPAL HOPKINS
MONA ROGERS
KATHERINE COBLENTZ
MABEL MAE NICHOLS
LILLIAN MEYERS
WILMA ADAMS
MARY PORE

HELEN BALTZLY
MAE BAKER
MABEL HARRIS
LOLA POWERS
JEAN LARKIN
LOUELLA JONES
CORA HINES

THE SIOYL 1914 LOTTERBEIN

CLEIORHETEAN GLEE CLUB.

Top row—Helen Mayne, Ina Fulton, Opal Hopkins, Bessie Maxwell, Sue Gabel, Anne Miller, Ruth Weimer.

Middle row—Verna Cole, Helen Baltzley, Katherine Paul, Opal Shanks, Grace Brane, Lydia Garver.

Bottom row—Ruby Emrick, Mary Brown, Alice Seneff, Grace Denton, Ruth Maxwell, Iva Harley, Delphine Schiefele.

Cleiorhetean Orchestra

Motto: Non Palma Sine Labore

Colors: Light Blue and Tan

CLEIORHETEA

Home of my heart—I sing of Thee,
 Cleiorhetea! Cleiorhetea!
 In Thy dear hall I love to be,
 Cleiorhetea! Cleiorhetea!
 From far off Maine's tall whispering pines
 To California's farthest mines,
 Thy own illustrious glory shines,
 Cleiorhetea! Cleiorhetea!

And when that happy time shall come,
 Cleiorhetea! Cleiorhetea!
 That calls Thy loyal daughters home,
 Cleiorhetea! Cleiorhetea!
 What welcomes from their own dear hall,

What honors then before them fall,
 What memories will they then recall,
 Cleiorhetea! Cleiorhetea!

A lasting friendship claims us now,
 Cleiorhetea! Cleiorhetea!
 And deathless laurels bind each brow,
 Cleiorhetea! Cleiorhetea!
 And history alone can tell
 How we adore the college bell
 And Thy dear name we love so well,
 Cleiorhetea! Cleiorhetea!

DAISY CUSTER SHOEMAKER, '95.

THE SIGMA LOTTERBEIN

Philomathean

Philomathean Literary Society

Active Members

E. E. BAILEY
R. E. BAKER
D. A. BANDEEN
E. BARKEMEYER
C. R. BENNETT
K. J. BERRENGER
R. L. BIERLY
E. L. BOYLES
J. R. BRIDENSTINE
C. F. BRONSON

R. R. CALDWELL
E. F. CANFIELD
S. R. CONVERSE
W. G. DAUB
R. L. DRUHOT
H. W. ELLIOTT
J. S. ENGLE
C. W. FOLTZ
P. A. GARVER
C. A. HAHN

F. A. HANAWALT
W. R. HUBER
H. B. KLINE
C. R. LAYTON
L. T. LINCOLN
A. B. NEWMAN
J. B. PECK
R. E. PENICK
F. O. RASOR
C. L. RICHEY

F. W. SHEPHERD
J. B. SMITH
L. E. SMITH
J. L. SNAVELY
C. E. SPRING
H. L. STEPHENS
L. M. TROXELL
C. W. WHITE
F. E. WILLIAMS

Associate Members

C. M. CAMPBELL
GUST. HAUETER
L. S. HERT
G. W. HERRICK
C. D. KNAPP
C. E. LASH

CHAS. LIGHTNER
L. R. MATHERS
CLAIRE METZGER
DWIGHT METZGER
LELAND PAUL
H. C. PLOTT

HARRY REESE
HARRY ROBERTS
GLENN ROSSELOT
CLIFFORD SCHNAKE
GROVER SMITH
J. M. STITT

F. H. THOMAS
CLARENCE WARNER
D. R. WEBER
F. H. WRIGHT
ROBERT YOUNG

Philomathean Literary Society

Motto: Quaerere Nostrum Studium Est

Color: White

PHILOMATHEA

Philomatheia! Philomatheia!

We sound thy hearty praises,
Here's health to thee, here's wealth to thee,
Each voice thy glory raises.
To every heart thou art most dear,
In our affections hast no peer;
Philomatheia! Philomatheia!
We sound thy hearty praises.

Philomatheia! Philomatheia!

We still behold thy beauty,
With faces bright, we greet thy sight,
In every joy and duty.
And many a heart with rapture thrills,
Whene'er thy court with music fills;
Philomatheia! Philomatheia!
We still behold thy beauty.

Philomatheia! Philomatheia!

What mem'ries 'round thee cluster,
As faces dear, from far and near,
Gaze on thy golden lustre,
Thou dost remember all who came,
Tho' some be gone, art yet the same;
Philomatheia! Philomatheia!
What mem'ries 'round thee cluster.

Philomatheia! Philomatheia!

Once more we join in singing,
With song so free, in merry glee,
We hear the welkin ringing.
To all thy sons—each one our friend,
A brother's greeting we extend;
Philomatheia! Philomatheia!
Once more we join in singing.

THE SIOUX FALLS LOTTERBEIN

Philomathean Orchestra

Leader.....HAROLD C. PLOTT

Pianist	CAMP W. FOLTZ	Cornet	W. D. WEBER
Flute	CLAUDE BRONSON	Viola.....	KAYE BERRENGER
Piano.....	CAMP W. FOLTZ	Cello.....	ROLLAND DURANT
Flute.....	LAWRENCE MATHERS	Violin	HAROLD C. PLOTT
Cornet.....	EARL WILLIAMS	Drums.....	FRANK SHEPHERD

THE SIGYL ROTTERBEIN

Philalethea

THE SYLVIA LOTTERDEIN

Philalethean Literary Society

Active Members

MARY ALKIRE
 ETHEL BEERY
 RUTH BRUNDAGE
 MARY CLYMER
 RUTH COGAN
 MILDRED COOK
 WILDA DICK
 AGNES DRURY
 LENORE EISELE
 BLANCHE FLECK
 MABEL FLEMING

ETHEL GARN
 OPAL GILBERT
 MARY GRISE
 ZELLA GROFF
 MYRTLE HARRIS
 CLARA HENDRIX
 LUCY HUNTWORK
 MARIE HUNTWORK
 RUTH INGLE
 KATHERINE KARG
 BESSIE KECK

BLANCHE KECK
 ELVA LYON
 IRMA MARTIN
 MERLE MARTIN
 CLAIRE MCGUIRE
 MYRTLE METZGER
 ALICE MILLER
 EDNA MILLER
 HORTENSE POTTS
 JULIA SCHROCK
 ANNA SHANE

MINNIE SHANE
 ESTHER VANBUSKIRK
 VIDA VANSICKLE
 FRANCES WHITE
 MARY WILLIAMSON
 GERTRUDE WILSON
 MANETTE WILSON
 MYRTLE WINTERHALTER
 EVELYN YOUNG

Associate Members

MARY BARD
 DONA BECK
 ALMA BENDER
 MABEL BENDER
 MAE BURGER
 LOREE BURWELL
 LEAH CAMPBELL
 REAH CAMPBELL
 BERTHA CORL
 BONNIE CROSS
 MYRTLE DAUGHERTY

BERTHA FLIEHMAN
 WILMA FOSTER
 OPAL GAMMILL
 FRANCES GANTZ
 DOROTHY GILBERT
 JANET GILBERT
 EDNA HALL
 MARIE HENDRICK
 NELLE HOMRIGHOUSE
 RUTH KOONTZ
 STELLA KURTZ

HAZEL LATTO
 MAUD LINTON
 ADELLA MARTIN
 NORMA MCCALLY
 MYRLE MCELWEE
 HELEN MOSES
 ETHEL OLDS
 EUNICE POSTLE
 STELLA POTTS
 FERNE PARSONS
 LELO SHAW

PAULINE SHEPHERD
 ELIZABETH SHERMAN
 ZELMA STREET
 MARIE WAGONER
 PAULINE WATTS
 MABEL WEIK
 MARGUERITE WEIR
 EDITH WHITE
 MARY WHITE

THE SIOUX LOTTERBEIN

PHILAETHEAN GLEE CLUB.

Top row—Janet Gilbert, Myrtle Winterhalter, Stella Kurtz, Claire McGuire, Vida Van Sickle, Lucy Huntwork, Elva Lyon, Dorothy Gilbert.
 Middle row—Mildred Cook, Minnie Shane, Ruth Ingle, Kitty Karg, Evelyn Young, Gertrude Wilson, Rhea Campbell, Anna Shane, Mary Clymer.
 Bottom row—Hortense Potts, Ruth Cogan, Agnes Drury, Norma McCally, Edith Bennett, Mabel Fleming, Nell Homrighouse, Wilda Dick, Marie Hendrick, Leah Campbell.

THE SIBYL 1874 OTTERBEIN

Philalethean Literary Society

MOTTO: Veritas Nostrum Clipeum

COLORS: White and Old Rose

PHILALETHEA

Philalethea! Philalethea!

Thou daughter of our Otterbein,
While years remain; come loss—come gain
No star like thine shall ever shine.

Chorus

Oh! Otterbein, no name like thine,
Oh! Otterbein, no name like thine,
Firm stand we here to guard
To guard thy fame.

Philalethea! Philalethea!

How precious is thy name to me.
I'll bear thee love where e'er I roam
O'er mountains hoar, or raging sea.

Philalethea! Philalethea!

Our God we pray to guard thee well,
To Him we bow in worship now
His praise to sing, His love to tell.

ELIZABETH KUMLER MILLER, '53.

THE SIOUX LAKE LOTTERBEIN

THE GIRLS OF COCHRAN HALL.

RELIGIOUS ORGANIZATIONS

THE SIOUX FALLS LOTTERBEIN

YOUNG MEN'S CHRISTIAN ASSOCIATION.

THE SIOUX FALLS OTTERBEIN

Y. M. C. A. Cabinet

Executive Officers.

E. N. FUNKHOUSER.....	President	R. E. PENICK.....	Vice President
A. B. NEWMAN.....	Recording Secretary	J. L. SNAVELY.....	Corresponding Secretary
		E. E. SPATZ.....	Treasurer

Committee Chairmen

F. E. WILLIAMS.....	Devotional	E. E. SPATZ.....	Finance	J. R. SHUTZ.....	House
T. H. NELSON.....	Bible Study	J. B. PECK.....	Social	J. L. SNAVELY.....	Intercollegiate
H. M. CROGAN.....	Missionary	G. D. SPAFFORD.....	Music	C. W. WHITE.....	Hand Book
H. E. RICHER.....	Membership	W. E. ROUSH.....	Employment		

The Young Men's Christian Association stands foremost in the religious life of the men at Otterbein. Its mission is to keep the religious atmosphere not up in the clouds, but down among the men. It stands for purity and a high code of morals. Otterbein has the distinction of having a religious organization in which every man in the school is enrolled.

Five courses were offered in Bible study, and six mission classes have studied the Chinese Revolution this year.

Practical talks have been given the young men by members of the faculty, and by other men of various professions. The meetings

conducted by the students alone have been of the highest devotional character. Good attendance and a fervent religious spirit are manifested at each meeting.

The finances of the association have been in good condition. The budget of \$400 includes \$100 to missions and \$70 to state Y. M. C. A. work.

In addition to the religious work, the association sent out two gospel teams during the Christmas vacation which reported eighty-eight conversions.

The uplifting influence of the Y. M. C. A. can not be too highly estimated.

THE SIOUX FALLS LOTTERBEIN

YOUNG WOMEN'S CHRISTIAN ASSOCIATION.

THE SIOUX LAKE OTTERBEIN

Y. W. C. A. Cabinet

Executive Officers.

HORTENSE POTTS.....	President	GRACE BRANE.....	Vice President
BESSIE MAXWELL.....	Treasurer	ETHEL SHUPE.....	Recording Secretary
		VIDA VAN SICKLE.....	Corresponding Secretary

Committee Chairmen.

ETHEL GARN.....	Religious Meetings	BESSIE MAXWELL.....	Finance	MILDRED COOK.....	Social Service
WILDA DICK.....	Bible Study	NELL SHUPE.....	Social	MAUDE OWINGS.....	Convention and Conference
MARY GRISE.....	Missionary	RUTH INGLE.....	Music	MRS. J. W. FUNK.....	Alumnae
GRACE BRANE.....	Membership	OPAL SHANKS.....	Employment	KATHERINE KARG.....	Nominating
		VIDA VAN SICKLE.....	Association News		

Of all the college activities, none has a deeper significance among the girls than the Young Woman's Christian Association. The aim is well expressed in the Association motto, "I am come that ye might have life, and that more abundantly."

This year one hundred and eight of Otterbein's young women are enrolled in active association work. The three classes in Mission Study, and five in Bible Study have come up to the standard in their work. Several speakers have heightened the interest of the devotional meetings by talks on various phases of Christian usefulness. The

frank, heart-to-heart meetings led by the students are a source of great power.

The Association finances are in good shape. \$75 was paid to Missions, and \$40 was paid to enable a factory girl to attend the Lake Geneva Summer Conference.

The Foreign Association Pageant, the May Morning Breakfast, the Christmas Bazaar, and Social service work are some of the special activities of the young women.

The spiritual insight and practical work of the Association endear it to every girl in Otterbein and make it an influential factor in the life of each member.

THE SIOUX LAKE LOTTERBEIN

Christian Endeavor Cabinet.

GUY HARTMAN.....	President
KATHERINE KARG.....	Vice President
CHARLES WHITE.....	Treasurer
MILDRED COOK.....	Recording Secretary
HAZELLE CORNETET.....	Corresponding Secretary

Committee Chairmen.

KATHERINE KARG.....	Devotional
T. H. NELSON.....	Missionary
S. R. WELLS.....	Membership
C. W. WHITE.....	Finance
E. E. SPATZ.....	Music
J. H. HOTT.....	Social

Every Sunday evening the Association room is crowded with wide awake Christian Endeavorers. The meetings are placed under the leadership of capable students and are always full of genuine enthusiasm and sincere devotion. This is the one religious service where the students especially come together for worship. The aim of the society is the training of its members in actual Christian work. The ready response of the members show that it has not failed in its purpose.

The Cabinet meets regularly once a month to discuss the business of the society and to plan for its progress. Special efforts have been made to interest the young people of the high school and of the church. These efforts resulted in the church Endeavor which meets separately on the first Sunday of each month. On that Sunday the classes hold separate meetings, always to their profit.

The Christian Endeavor this year has one hundred and seventy-nine active members and eleven associate members.

The Volunteer Band

CAMP FOLTZ.....	President
MARY GRISE.....	Vice President
WILDA DICK.....	Secretary and Treasurer
OPLE SHANKS.....	Mistress of Programmes
HENRY CROGAN.....	Deputation Chairman

WARREN HAYES.
GLENN SPAFFORD
PETER NABOR
MRS. SPAFFORD.

L. V. FUNK.
HORTENSE POTTS.
ETHEL OLDS.
MABEL WEIK.
AGNES DRURY.

The Volunteer Band was organized in 1904-05, although there were volunteers in Otterbein previous to that date. There have been twenty-one sent out from Otterbein, of whom sixteen are still in active service. Nine of these are in Africa, two in the Philippines, four in China, and one in India. Otterbein now has fourteen student volun-

teers. In October, the Band assisted the Christian Associations in holding the Mission Leaders' Conference. Two hundred and twenty-five delegates, besides the speakers, coming from forty-five colleges in Ohio, were entertained at Otterbein. The Band had a social evening in honor of Mr. and Mrs. Shupe, out-going missionaries to China, and Mrs. Worman of India.

J. Lowell Murry of New York and Mrs. Frank Oldt of China, were special speakers of the year.

In the earlier part of the year, separate meetings were held, the young women studying missionary pamphlets and the young men holding devotional services.

The joint meetings consist of talks by the leader on some live subject or on a chapter from some missionary book. Talks have been made by the members, bringing modern missions before various congregations. This organization is very beneficial to those offering themselves to definite Christian work.

Religious Education Association

Officers.

President.....	J. O. EMRICK.	Recording Secretary.....	H. E. BONDURANT.	Corresponding Secretary ...	A. C. VAN SAUN.
Vice-President.....	R. E. PENICK	Treasurer.....	F. A. FIRESTONE.	Chorister	C. V. ROOP.

The Religious Education Association was founded four years ago to meet a need which existed among the students preparing themselves for Christian service. That same need obtains today among that class of students, and is satisfied by this organization.

The membership is comprised of students preparing themselves for the gospel ministry, and holding either annual or quarterly conference license, whether of the United Brethren denomination or not. Other students, whose purpose it is to engage in active Christian work, are also eligible for membership.

The purpose of the organization is for the mutual helpfulness and

benefit of its members, in promoting the spiritual life and in assisting in the pursuit of the college course. Definite attention is called to the work of the gospel ministry, and the association is banded that it might be a religious force in the college life and activities. The best equipment possible is held up as the goal toward which the religious leader should arrive.

Meetings are held once each month, and at such meetings members are frequently on the program for short productions of various natures. At other sessions, outside speakers are invited to address the association upon themes usually designated by the committee in charge, and which are helpful and inspiring.

THE SIBYL 149 LOTTERBEIN

FORENSIC

THE SIGYL 1914 OTTERBEIN

PUBLIC SPEAKING COUNCIL.

J. R. SCHUTZ.....President.

MILDRED M. COOK.....Recording Secretary.

BONETA JAMISON.....Treasurer.

For a college to be well equipped it must be developed along all lines; when it begins to advance more in one way than in another it becomes one sided. Public speaking has become an important factor in Otterbein and she has learned that she cannot grow successfully without it. Although still in its youth, Public Speaking has been making marked progress. Within the last two years, special interest has been shown in this department which fact has furthered its progress. The formation and organization of the Public Speaking council was an important step. This council is composed of two members from each of the four literary societies. The purpose of the council is to look after the interests of debate and such events that might come

within the Public Speaking jurisdiction. New plans have been formulated and tried to better the department. An investigation is now being made as to the advisability of forming a permanent debating league with five other colleges of the state.

Two special features in the local contests are the Freshman Sophomore Russell Prize Declamation contest and the Junior-Senior Russell Prize Oratorical contest. These contests are made possible through the splendid efforts of Dr. Howard Russell who awards the prizes. Otterbein's Public Speaking Department is growing and receiving recognition from colleges all over the state.

Oratory "O" Association

Officers.

C. R. LAYTON.....President.

In any department of college or business life, a thing worth doing at all is worth doing well and therefore is deserving of some degree of merit whether great or small. Such has been the case with Public Speaking in Otterbein. It seems evident that after many weeks of hard research, study and preparation with a try-out and a contest ahead, the effort is deserving of more than two hours credit, in the college course. The evidence of and the desire for such merit resulted in an organization known as the Oratory "O" Association, formed

H. E. RICHER.....Secretary and Treasurer.

in the spring of 1911. Any one may be eligible to membership in the organization who has appeared in intercollegiate debate or oratorical contest, or has been chosen and has represented the college in any form of public speaking contest. The sign of the association is an Oratory "O" pin of gold, with the college colors and the public speaking symbol on it. The style of the pin is very similar to the athletic varsity "O" pin. The association has helped to encourage all lines of public speaking.

C. R. Layton (Captain), S. R. Wells, E. F. Canfield, H. L. Stephens, Alternate.

Affirmative Debating Team

QUESTION—"Resolved, that the commission plan of municipal government is desirable for all cities of the United States having a population of 5,000 or over, constitutionality granted."

Otterbein—Affirmative vs. Heidelberg—Negative, at Tiffin, Ohio, March 14, 1913.

OTTERBEIN—*Affirmative*: C. R. LAYTON, S. R. WELLS, E. F. CANFIELD.

HEIDELBERG—*Negative*: J. D. PATTERSON, D. H. JOHNSON, E. S. STUCKEY.

JUDGES—REV. MARION J. BRADSHAW, Ada, Ohio; JUDGE W. F. DUNCAN, Findlay, Ohio; PROF. CASKEY, Department of Public Speaking, Oberlin, Ohio.

OTTERBEIN—*Affirmative* vs. WITTENBERG—*Negative*, at Westerville, Ohio, April 4, 1913.

OTTERBEIN—*Affirmative*: C. R. LAYTON, S. R. WELLS, E. F. CANFIELD.

WITTENBERG—*Negative*: C. C. STRUBEL, C. A. DICKAUT, L. M. WALLICK.

JUDGES—REV. F. EMORY WALTER, Westerville; PROF. C. E. BLANCHARD, O. S. U., Columbus; PROF. C. E. GOODELL, Denison University.

It is a great pleasure to review such a debate season as Otterbein has had this year. She holds the scalps of three victories out of four debates. The one lost was the debate held at Heidelberg when the Otterbein Affirmative boys appeared against Heidelberg's negative team. Prof. Caskey who is head of the public speaking department of Oberlin and capable of judging debate, was very much pleased with Otterbein's line of argument and delivery. Prof. Caskey's vote was cast for Otterbein. The other two votes were for Heidelberg. This bit of encouragement from one interested in debate is enough to cancel all disappointment of the loss. The Otterbein-Wittenberg Debate was very interesting for the arguments clashed sharply and both teams urged their truths with spirit.

C. R. Layton introduced the question and in his usual forceful manner pointed out clearly the fundamental issues. S. R. Wells put forth some very fine arguments in favor of the Commission Form of Government. E. F. Canfield proved himself logical, both in construction of speech, and in delivery.

Much of the success of the team is credited to the faithful alternate, H. L. Stephens, who was always there with assistance and information.

H. E. Richer (Captain), J. D. Good, J. O. Emrick, W. E. Roush (Alternate).

Negative Debating Team

QUESTION—"Resolved, That the commission plan of municipal government is desirable for all cities of the United States having a population of 5,000 or over, constitutionality granted."

Otterbein—Negative vs. Mt. Union-Scio—Affirmative, at Westerville, March 14, 1913.

OTTERBEIN—*Negative*: H. E. RICHER, J. D. GOOD, J. O. EMRICK.

MT. UNION-SCIO—*Affirmative*: B. E. LAPPELL, MAZIE JAMES, R. L. MCLEAN.

JUDGES—REV. F. EMORY WALTER, Westerville; MR. P. J. MONAHAN; PROF. J. T. MARSHMAN, Ohio Wesleyan University.

Otterbein—Negative vs. Muskingum—Affirmative, at New Concord, April 4, 1913.

OTTERBEIN—*Negative*: H. E. RICHER, J. D. GOOD, J. O. EMRICK.

MUSKINGUM—*Affirmative*: C. M. ADAMS, R. S. MCCLURE, P. R. MURPHY.

JUDGES—ATTY. GEARHART, of Columbus; REV. W. R. WHALLON, of Zanesville.

Otterbein, Negative vs. Ashland, Affirmative at Ashland.

OTTERBEIN—*Negative*: H. E. RICHER, J. D. GOOD, J. O. EMRICK.

ASHLAND—*Affirmative*: MR. COBB, MR. HENDRIX, MR. POTTS.

JUDGES—JUDGE S. M. DOUGLASS, of Mansfield; PROF. C. P. GOULD, of Wooster.

Decision—Unanimous in favor of Negative.

Otterbein's negative team had no trouble in meeting the arguments advanced by Mt. Union and disposed of them rapidly. Mr. H. E. Richer very eloquently showed that the system was unnecessary. J. D. Good showed in a pleasing manner that the system maintained by the affirmative was impractical and inefficient for some cities. J. O. Emrick, with great enthusiasm, clearly showed that the form was dangerous and destructive. The negative boys filled the debate with spirit and forced their opponents to fail to answer rebuttal speeches. The decision of the judges was unanimous in favor of Otterbein. The support of the alternate, W. E. Roush, was always an encouragement to the team and his faithful work and assistance helped win the victories.

It is also a pleasure to debate away from home and when the negative team went to Muskingum they had a very pleasant trip. Any contestant finds some difference when away from home, but the spirit of the visited college encouraged and spurred the negatives on to victory. This decision also was unanimous in favor of Otterbein.

The interest in debate has been fine this year both away from home and at home. The spirit of the student body has been appreciated very much, and much credit is due the supporters of the teams for the victories won. The interest shown in debate proves that it is an indispensable factor in Otterbein.

THE SIDYL 1914 OTTERBEIN

THE SYLVIA LOTTERBEIN

ATHLETICS

Athletics

Athletics occupies a large sphere in the student activities of the modern college. The spirit engendered by intercollegiate contests creates a unity of interest and a valuable stimulus among the students. To the men who participate they provide an excellent line of training, and a means of learning men, beside stimulating their loyalty. It is because of the spirit of her student body and the clean, sportsman-like qualities of her teams that Otterbein has been advancing in prominence in Ohio intercollegiate athletics.

No college the size of this can expect to produce only winning teams. so we will not lose hope because of the few defeats suffered during this year.

Two new features have been incorporated in Otterbein athletics during the year—the all-year coach and the student athletic fee—each of which has been reasonably satisfactory. The first has given an efficient coach for all departments of athletics, and for physical training. The second has placed our athletics on a better financial basis and insures better attendance at local contests, for it distributes the burden of athletic expenses upon the entire student body, and at the same time admits each student to all contests.

Amendments to the Constitution were passed, just before we go to press, requiring more conscientious training by all athletes, thus raising higher our standard of athletics.

The Athletic Board

J. L. SNAVELY.....	President
R. H. BRANE.....	Vice President.
E. N. FUNKHOUSER.....	Secretary
L. M. TROXELL.....	Treasurer
D. A. BANDEEN, E. B. LEARISH.....	Lay Members
PROFESSOR A. P. ROSSELOT.....	Faculty Member

COACH GARDNER

Our Coach for 1912-13, Mr. Wm. J. Gardner has done well as an all around coach. That he was not able to put out a winning football team is no reflection on his ability, for he had but little tried material from which to develop a team. Mr. Gardner is a graduate of Haskel Institute, an Indian School at Lawrence, Kas. In 1904 he entered the Carlisle Indian School and the Dickinson Law School at Carlisle, from both of which he received his degrees in 1908. While at Carlisle, Gardner won distinction as an athlete, as he took part in all major athletics. He was a teammate of our former Coach, Exendine, on Carlisle's champion team in 1907. He was admitted to the bar in Kentucky in 1909. Before coming to Otterbein, Mr. Gardner was Athletic Director at the Manual Training High School, Louisville, Ky.

THE SIDYL LIP LOTTERBEIN

THE IDYL 14 OTTERBEIN

BOWERS

FOOT BALL

THE SIGNAL 14 OTTERBEIN

Football

Although the 1912 football season was not up to the standard of former years, the men did their best to overcome an array of hard luck.

Captain Snively, although the lightest man on the team, played a hard game. He frequently played out of his position, to fill vacancies caused by sickness or injury of the regular men. This is his last year, as he is a Senior.

Harold C. Plott has the quality of playing, which speaks for itself. Everybody who has seen him play knows him as a hard, consistent player. He is recognized as one of the best back-field men in the State. That he was in every game, scored almost half of Otterbein's points, and has been chosen Captain for 1913, tells his quality.

E. Burton Learish was the best defensive man on the team. He is especially strong in secondary defense. He loves the game and is always playing his best.

Emery C. Farver was the only man who was in the game every minute of play in the season. He won his reputation in the Ohio State game. "Red" started at center, but was shifted to tackle before mid-season, and did well at each position.

Warren H. Hayes is a new man at Otterbein. He came from Lebanon Valley, where for two years he had been on the Varsity. He showed good form as an end throughout the season and will be missed next year.

Howard W. Elliott, alias "Ick," is our tall player. He is a consistent player, having as his strong points, good looks

and enthusiasm. He will be at the end position again next year.

Russell Weimer took the center position at mid-season and showed up well for a new man. Much is expected from him next year.

George Herrick was quarantined several weeks of the season, so did not get a good chance to show what he could do. This new addition looks well for future seasons.

James Stitt appeared on the field after the season had started, just when a guard was needed, and fitted into the place. He has both speed and size, so can be depended upon to care for his opponent.

Edwin E. Bailey had the advantage of several years' high school, and last year's Varsity experience, so served well as a tackle. He will be a valuable man next year.

Kaye J. Berrenger is a clever tackle. The death of his father took him out at the middle of the season, causing a bad break in the line-up.

Wade G. Daub is a speedy quarterback. He lacks experience as a pilot, but should be excellent next year.

Claude F. Bronson also played quarter. He is a "gritty" player.

Clarence A. McCleod needs no introduction to friends of Otterbein. That he was forced by ill-health to leave the team early in the season caused much regret.

LaRue, Roth Weimer, and Garver did excellent work as substitutes. Many others helped to keep the Varsity working, but space prevents mention of each.

OTTERBEIN

~ FOOT-BALL TEAM ~ 1912 ~

- H.C. PLOTT - FB -

- E.N. FUNKHOUSER - MGR -

- W.J. GARDNER - COACH -

- J.L. SNAVELY - CAPT - LT -

- W.H. HAYES - L-E -

- H.W. ELLIOTT - R-E -

- R.N. WEIMER - C -

- J.M. STITT - R-G -

- K.J. BERRINGER - L-T -

- F.B. LEARISH - R-T -

- E.C. FARVER - R-G -

- G.W. HERRICK - L-G -

- C.F. BRONSON - Q-B -

- W.G. DAVIS - Q-B -

- E. SOMMERS - R-H -

- R. WEIMER - SUB -

- C. LARUE - SUB -

- P.H. GARVER - SUB -

- E.E. BAILEY - L-T -

THE OTTERBEIN FOOTBALL TEAM

THE SIOUX 14 OTTERBEIN

Season of 1912

The football season of 1912 was a considerable disappointment. The men were slow in reporting for practice, and even in practice, the absence of many veterans looked unpromising. The Coach was handicapped by not knowing the men, but he soon got a line on each man, and before the end of two weeks, he and Captain Snavelly had picked a promising looking team.

This aggregation of new men, former "subs" and a few of the old reliables, had one of the hardest games first. On September 28th many of the students journeyed with the team to Delaware. The Wesleyan eleven still felt the sting of the 1911 defeat and fought with unequalled determination from the start. There was no scoring in the first quarter, but in the second our opponents scored a touchdown from a false forward pass. In the second half Otterbein changed quarterbacks but the game was even more one-sided, Wesleyan scoring a touchdown and a kick from a fair catch. The final score was 16-0.

This defeat caused somewhat of a depression, but did not discourage the Coach and squad. The practice was harder, and it was endeavored to remedy the weak points before meeting Ohio State University. After the first few moments of play, however, our big rival had O. U. at her

mercy. New men were run in, every few seconds—often with instructions—so the fatigued eleven from Otterbein were constantly pitted against fresh men. The score was 55 to 0. Snavelly, Plott, Farver and Hayes did the best for Otterbein.

Galled by these two defeats Otterbein determined to win the rest of the season. So on October 12th, before a crowd including representatives from almost all Ohio colleges, from a student convention, the team raised their soiled colors by defeating Muskingum 20 to 0. The first quarter was scoreless, but in each of the succeeding quarters O. U. scored a touchdown. The entire back field showed excellent form, and Berrenger and Farver did well in the line.

A week later Otterbein went to Dayton to take St. Mary's scalp, but found that the Saints had learned well some of their lessons of the previous year, especially the power of the forward pass. In fact our team had better straight football, but could not solve their opponent's triple forward, so lost a closely contested game 14 to 12.

That defeat and poor support took the confidence out of our fellows. To make a bad matter worse, three of our best men were kept from the Denison game by sickness, putting us in the worst crippled condition we had ever been. Scoring was rapid. Denison took a touchdown, then we scored from

THE SIOUX 1914 OTTERBEIN

a place-kick. After that our shattered condition was evident, as shown by the final 60-3. Learish and Plott did the best defensive and offensive work, respectively.

At Cincinnati, November 2nd, the patched-up eleven found their opponents in prime condition, so lost a slow game to "Cincy," 39-7. Sommers made a sensational run in the second quarter, scoring our only touchdown. Most of the gains came from line-bucks, thus making the game rather rough.

Antioch appeared on the local field, the next Saturday, with slight hope of doing anything. According to expectations O. U. soon scored a touchdown. Then Antioch came back so strong that she surprised herself as well as her battered opponents, when she won 26-6. Individual work of Otterbein men was good, Learish and Plott doing especially well, but the team work was deficient. Captain Snavelly was too lame to play.

Ohio University scored on a 70-yard run from an inter-

cepted forward pass, during the first quarter of the game at Athens, November 16th. Otterbein, by good gains of Plott and Snavelly, several times approached the line, but lost on fumbles. Her rivals made "first down" only four times during the game, but won the game 7-0 on that one touchdown.

At Marietta a week later the team had renewed spirit from the showing made in the Ohio game, but the line-up was weakened by the absence of some regulars and numerous injuries during the game disheartened the fellows so that they scored only 6, by a touchdown from a forward pass to Sommers. By hammering the line the Marietta team rolled up 21.

With line weakened and the back-field shattered the last game of the season was played at Springfield, Thanksgiving Day. Otterbein played on the defensive most of the time till the last quarter, when they began to have things their own way, but it was too late, so only 7 points were scored against Wittenberg's 19. Plott, acting Captain, was the ground gainer and spirit of the team.

THE SIOYL 14 OTTERBEIN

Tabular Record

Name	Address	Position	Weight	Height	Quarters Played	Points Scored
*J. L. Snively.....	Massillon, Ohio.....	L. H.	138	5 ft. 8 in.	31	12
*H. C. Plott.....	Fostoria, Ohio.....	R. H. and F. B.	158	5 " 9 "	39	25
*E. B. Learish.....	Woodland, Pa.	F. B. and R. T.	155	5 " 10 "	29	6
*E. Sommers.....	Pandora, Ohio.....	R. H.	155	5 " 9 "	27	12
*E. C. Farver.....	North Liberty, Ind.....	C. and R. T.	166	5 " 9 "	40	
*W. H. Hayes.....	Puxsutawney, Pa.....	L. E.	145	5 " 7 "	38	
*H. W. Elliot.....	Bowling Green, O.	R. E.	168	6 " 2 "	28	
*W. G. Daub.....	Helena, Ohio.....	Q. and L. E.	148	5 " 9 1/2 "	18	
*R. M. Weimer.....	Scottdale, Pa.	C.	157	5 " 8 "	24	
*J. M. Stitt.....	Rudolph, Ohio.....	R. G.	174	6 " 0 "	33	
*G. W. Herrick.....	Findlay, Ohio.....	L. G.	168	6 " 1 "	16	
E. E. Bailey.....	Bowling Green, O.	R. G. and L. T.	170	6 " 0 "	28	
*K. J. Berrenger.....	Fostoria, Ohio.....	R. T.	155	6 " 0 "	16	
*C. F. Bronson.....	Van Buren, Ohio.....	Q. and L. H.	143	5 " 9 "	22	6
R. E. Weimer.....	Johnstown, Ohio.....	L. G.	157	5 " 6 "	11	
C. D. La Rue.....	Deshler, Ohio.....	L. G.	224	6 " 0 "	6	
P. A. Garver.....	Strasburg, Ohio.....	R. E. and L. Q.	152	5 " 10 "	7	
C. A. McCleod.....	Westerville, Ohio.....	L. T.	158	5 " 9 "	4	

*Winners of Varsity "O."

BASKET: BALL

The Basket Ball Team

Charles M. Campbell proved himself an excellent Captain. "Chuck" is to be admired for his clean playing and speedy work as floor forward. Coach Gardner says, "He is the best 'dribbler' I ever saw." Much praise is due him for the victorious year through which he has led our team.

Alton C. Gammill did great work as the basket forward. His ability at "caging" the ball rolled up almost half the points scored in the season. His speed and his accurate shooting is relied upon to make next year's team a winner.

Clifford Schnake, at center, proved to be a valuable find. This long, lean, stork-like Freshman was able to out-jump anybody he met in the ring, and his ability to get the "bat-off" gave a wonderful impetus to the scoring machine.

DeWitt A. Bandeen, in his first year in Varsity basket ball, showed great skill and speed as a guard. He hung to his forward like a leech, except when he occasionally rushed

down the floor for a basket. We wish him, as Captain-elect, a winning team next year.

Samuel R. Converse showed great speed and endurance, so held down the other guard position in excellent style. "Sam" seemed to be capable of holding down two or three men, if occasion demanded. In addition to his skill in defense, he shot many "hair-raising" baskets.

Carl Lash and Ivan Sechrist showed Varsity caliber whenever substituted for a regular. Somebody may have to hustle, if they are kept from the regular ranks next year. They and the second team deserve credit for the stiff drill the Varsity received.

T. H. Nelson was one of the best managers the team has had. "Tom" proved his fitness, according to the boys' reports, not only by the outfit and accommodations he provided the team, but also by his personality and by his pains to keep the squad in the best condition.

THE STAYL 1914 LOTTERBEIN

BASKET BALL SQUAD.

Summary of 1913 Season

This was one of the best basket ball seasons Otterbein has had in recent years. The team won eight out of thirteen games played. The schedule was a hard one but it soon became evident that our team compared well with any in the State. Although it was a lightweight team, each man had the determination to make it a winning season. As there were only two Varsity men to answer the first roll call, the Coach had to build a new team.

The opening victories over Kenyon and Findlay on the home floor produced an awakening of the spirit that had been wanting during the football season. The boys from Gambier worked hard to get 22 against Varsity's 44. Findlay gave the hardest game on the home floor, but we rejoiced over a 34-24 victory. January 25th the Varsity won a rough game from the Alumni.

The next week the squad visited St. Mary's, Cincinnati, Marshall College and Ohio. In the first of these, we gave the Catholics the hardest fight of the season. The second and third games of the trip were splendid victories. At Athens the strain of the heavy week began to tell. We were 10 points ahead, when bad lights gave a few minutes' rest, during which Ohio recuperated more, and by a whirlwind finish of four minutes, won by a margin of 3 points.

In the two succeeding weeks we won in turn from Heidelberg and Marietta. The first of these seemed easy, as evinced by the final score, 52-20. The latter was very rough and hard fought. It was our opponent's third game for the

week, so our superior teamwork and basket shooting snowed them under 31-9.

Whether due to lack of the usual teamwork or to sheer bad luck, the three games in the northern part of the State did not show the standard class of work. Buchtel took a closely contested game, February 22nd, by the score 20-22. Neither Findlay nor Heidelberg had forgotten the defeats on our floor, when we met them February 28th and March 1st, respectively. Our boys were handicapped by having to play A. A. U. rules, and by other drawbacks upon their usual teamwork, so the adverse scores at both places caused considerable disappointment to the student body.

The season was brought to a glorious close by the whirlwind victory over Cincinnati at Westerville, March 6th. The second half displayed some of the most rapid passing and floor work ever seen in our gymnasium. The boys simply played rings around their big opponents, closing 45 to 13.

That we lost no games on the home schedule, and only two of the ten games played under intercollegiate rules, speaks well for the team, for the Coach, and for the support and aid of both the student body and the second team.

Prospects are very bright for next year, as none of the Varsity will graduate, and there is excellent material among the "scrubs." The "seconds," including Sechrist, Kline, Sanders, Arnold, Curts, Thomas, Weber, Herrick and Huber, won two of their five games.

OUR VARSITY LEADERS.

L.Q. CALIHAN '16.
BASE BALL.
Season of 1913.

W. VAN SAUN '13.

R.B. SANDO '13.

H.C. PLOTT '15
FOOTBALL.

D.A. BANDEEN, '14
BASKETBALL,
Season of 1914.

TRACK,
Season of 1913.

TENNIS,
Season of 1913.

Season of 1913.

**CAPTAINS
OF
THE ATHLETIC TEAMS**

THE SIDAUL 14 LOTTERBEIN

Inter-Class Basket Ball

The spirit of the classes ran high, this year, so each class brought out a good squad. Prophets hesitated to foretell the outcome, as the teams appeared evenly matched. The games greatly aided the exchequer of the management, and at the same time gave the Coach an opportunity to judge the material at hand.

The series of four games was opened December 7th, when the Sophomores won from the Freshmen, 48 to 18; and

on the same evening the Juniors put the Seniors out of the race, 42-18. On the 12th the Academy boys proved easy victims to the Junior aggregation.

There was some speculation as to the outcome of the championship game, as the Juniors had shown unexpected power in their large score from the Seniors, who had given the "Sophs" hard practice. However, the Varsity material among the Sophomores made the victory decisive, 55-18.

Class Teams

Seniors.

WHITE, (Cap.)	R. F.	HOTT
SNAVELY	L. F.	SOMMERS
FOLTZ	C.	RICHER
NELSON	R. G.	BANDEEN
FUNKHOUSER	L. G.	SECHRIST (Cap.)
CURTS	} (Subs.) {	WELLS
MCCLEOD		FARVER

Juniors.

Freshmen.

Academy.

BEAL	R. F.	THOMAS
SANDERS	L. F.	LIGHTNER (Cap)
SCHNAKE (Cap)	C.	SMITH
SHANNON	R. G.	REESE
WEBER	L. G.	WEAVER
HERRICK	} (Subs.) {	WEIMER
WEBER		BROWN
		ROWLAND

Sophomores.

GAMMILL (Cap)	R. F.
CAMPBELL	L. F.
GARVER	C.
ARNOLD	R. G.
CONVERSE	L. G.
DAUB	Sub

STANDING.

	Played	Won	Lost	Pct.
Sophomores	2	2	0	1000
Juniors	3	2	1	667
Seniors	1	0	1	000
Freshmen	1	0	1	000
Academy	1	0	1	000

GIRL'S CLASS TEAMS.

SOPHOMORES

SENIORS

JUNIORS

FRESHMEN

THE SIOUX FALLS OTTERBEIN

Girls' Series

At the close of the basket ball season this year the second annual series of girls' interclass games began. Although this is so new a feature of athletics at Otterbein, it has proved satisfactory and beneficial, and bids fair to become permanent. Interest ran high and the attendance was large at each game.

Instead of having the Juniors meet the Seniors, and the Freshmen meet the Sophomores, as is usual in interclass preliminaries at Otterbein, the girls' management pitted the Freshmen against the Seniors and the Sophomores against the Juniors. As the Juniors and Sophomores were conceded to have the two strongest teams, this centered interest upon the preliminaries, which were played March 6th. The Senior-Freshman game was rather slow, and the upper-class girls won.

10-5. The second contest, which was more lively, and closely fought, ended with the score, Sophomores 20, Juniors 19.

In the final game of the series, March 10th, the Seniors played with an ardor almost equal to frenzy, but the Sophomore girls had them outclassed, as shown by the score, 14-6. The entire series was marked with lady-like courtesy and good will.

Saturday evening, March 15th, a team picked from the four class organizations played the East High School team from Columbus. It was practically impossible for the college girls to use efficient teamwork because of lack of practice together.

Girls' Team

<i>Sophomores.</i>		<i>Juniors.</i>	<i>Seniors.</i>	<i>Freshman</i>
WINTERHALTER (Cap)	R. F.	MARTIN	B. MAXWELL	R. F. LATTO
WILSON	L. F.	OWINGS	BRUNDAGE	L. F. MCGUIRE (Cap)
VAN SICKLE	C.	R. MAXWELL (Cap)	EISELE (Cap)	C. ROGERS
ECKERT	S. C.	JAMISON	YOUNG	I. C. NICHOLS
PARSONS	R. G.	BRANE	HENDRIX	R. G. GROFF
HUNTWORK	L. G.	KARG	BROWN	L. G. GARVER
	(Subs)	WHITE	MOSER	(Subs) A. MARTIN

TEAM STANDING.

	Games Played	Won	Lost	Pct.
Sophomore	2	2	0	1000
Senior	2	1	1	500
Junior	1	0	1	000
Freshmen	1	0	1	000

THE SIGMA KAPPA ALPHA OTTERBEIN

Varsity "O" Association.

THE SIDYL RIVER LOTTERBEIN

BASE BALL

BASE BALL TEAM.

Schedule 1913

April 12: KENYON at Gambier
(cancelled—rain).

April 19: Open.

April 26: KENYON at Westerville.

May 3: DENISON at Granville.

May 5: W. VA. WESLEYAN at Westerville.

May 10: Open.

May 17: MUSKINGUM at New Concord.

May 24: WITTENBERG at Westerville.

May 31: OHIO NORTHERN at Ada.

June 7: DENISON at Westerville.

June 10: ALUMNI.

THE SIDYL RIVER LOTTERBEIN

CAPTAIN R. CALIHAN proved himself an efficient leader for the 1912 Varsity. At the bat, in the pitcher's box, or covering the first sack, his work was a consistent example for his teammates.

Batting pct. 309; Fielding pct. 929.

C. F. SANDERS as student coach was a great winner for O. U. If Alumnal Coaching is adopted he looks to be a likely candidate.

BALE did excellent work at first and in the right field, and maintained the highest batting average.

Batting pct. 377; Fielding pct. 1000.

L. CALIHAN played a star game as shortstop. His ability to put "pep" into the other fellows, and his watchfulness of every play, were rewarded by his election as captain for '13, where a good report is expected of him.

Batting pct. 200; Fielding pct. 857.

THE SIDYL SPRING LOTTERBEIN

SNAVELY got his arm in bad shape in preliminary practice, so did not do what he had hoped in the box, but for his work in the field and at bat, he was a valuable man.

Batting pct. 250; Fielding pct. 882.

GARVER's work behind the bat was a pleasure to the fans, and a terror to opponents. "Phil" put spirit into the game and filled Weinland's shoes quite satisfactorily.

Batting pct. 163; Fielding pct. 816.

Although hampered by lameness, DAUB proved himself the only man for second base, and played an excellent game.

Batting pct. 244; Fielding pct. 786.

CAMPBELL developed wonderfully at third and will doubtless be a leader this season. His timely "three bagger" in the State game, helped a bad score in grand style.

Batting pct. 163; Fielding pct. 816.

THE SYLVAN OTTERBEIN

McFARLAND bore well both the dignity of being the only Senior on the team, and the responsibility of the initial base. His consistent work will be missed by team and rooters.

Batting pct. 194; Fielding pct. 928.

Left fielder, GAMMILL, proved a valuable youngster. "Red" did some hard hitting and "nifty" fielding. Watch him shine this year.

Batting pct. 220; Fielding pct. 900.

BEVIS, as centerfielder and catcher, played hard. The big quiet fellow is systematic, and thorough on the diamond as he is in the classroom.

Batting pct. 294; Fielding pct. 1000.

R. L. DRUHOT who filled the thankless position—manager—won the approval of team, fans, and of students generally. A good schedule for, and careful arrangement throughout, the season evince his untiring effort.

Baseball Season 1912

With only three of the 1911 team in the squad, Captain Calihan's men opened the 1912 season, April 12th, in a way that delighted the fans, by winning from Western Reserve 11 to 7. As the visitors held the State championship, confidence was inspired in Coach Sanders' ability to line up a winning team from inexperienced men, when there was good support from the rooting squad.

The reception at Ada the next week was not quite so satisfactory, as the boys drew the short end of 6-3. Still some pretty work was pulled off in spite of our lack of experience on foreign territory.

At Granville, the 27th, the far-famed Denison nine barely nosed out the youngsters, 7-6, though we were not in usual form.

There was great satisfaction over the only 2-game trip of the season, when our aggregation took on Hiram and Wooster. Wonderful pitching had the boys of the former place at our mercy, as shown by our 5 to 1 victory. Wooster trembled for her reputation as the fastest college team in Ohio, when O. U. scored in the first and fourth, but rallied for 3 runs in the fifth, when the fatigue of the trip began to tell on the visitors. That 3-2 defeat was forgotten by the fans, when May 10th, Washington and Jefferson saw a burst of Otterbein spirit and skill and left us the lion's share of 6-3. The Captain had excellent support while pitching great ball.

A streak of hard luck started with Ohio State's invasion of our camp the 18th. That was one of the poor days for

Sanders' men. Though they showed themselves equal to their opponents from the big school, in almost every phase of the game, they did not play in the usual air-tight style in the crisis, so 5-9 spelled our misfortune. The worst handling of the season came a week later against Capital at Columbus, where even chances for good ball playing were killed by poor officiating, for 8-2 does not show the comparative strength of the two teams.

Wooster displayed some wonderful baseball after one pitcher had been knocked out of the box here, May 31st, and captured the heavy end of 5-3, though "Res" did great "twirling." As we were compelled to use the same pitcher after only part of one inning against Wesleyan's strong aggregation, the next day, the team was handicapped as 5-2 will evince.

After a Sunday's rest, the team journeyed to Springfield, June 3rd, and by Sanders' wonderful pitching and great support, shut out Wittenberg with neither hit nor score.

Denison hoped to win by a larger margin than they pulled before, by the game here June 9th, but "4-3, Otterbein," tells why the rooters went wild.

Commencement week brought a pleasing record when the team carried home a 3-2 victory from Muskingum, and Varsity and Alumni staged a general good time, ending 16-13 in favor of the regulars. With a heavy schedule we had a successful season.

THE SYLVAN OTTERBEIN

TRFACH

Track Season of 1912

It was a difficult task for Capt. Rogers and Manager Schutz to get interest aroused in track and field athletics, but a good schedule and the excellent ability of the captain attracted a good bunch at a late date. Saturday, May 4, opened the season at Miami. Our hopes began to fade when about one third of the men failed to catch their trains at junction points. In this crippled condition the team was able to get 36

points while Miami was scoring 68. Captain Rogers led for Otterbein, with Van Saun a close second.

The Denison meet scheduled for May 11, proved to be the fourth in as many years, between these schools, to be cancelled because of rain.

The team was considerably the worse for the tiresome trip when they arrived at Ohio University, May 18. In this meet, "Art" Lam-

THE SIOUX FALLS OTTERBEIN

bert, who was participating for the first time in this form of athletics, overshot the college shot-put record by 2 feet. The squad found that the possession of an excellent indoor track had given their opponents training by which they surpassed. 81 to 36 made Otterbein atmosphere gloomy for several days.

Wittenberg came to Westerville with all confidence, June 1, but the score 52 to 62 showed the superiority of the local boys on the home track. Capt. Rogers did wonderful work, participating in more events, and winning more points than any other man on either team. All of the men on the team did laudably. The feature of the meet was the work of M. Hartman, who was called from the sidelines, and in civilian clothes entered two events, easily taking first in the discus throw.

The interclass field day was a success, and aroused much interest. The most points were won by class of 1914.

The men have been slow to report for track again this year, but as we go to press, interest is increasing, and a good squad are practicing, in spite of the shortness of the schedule, which Manager Richey has, after much difficulty, secured; and there is hopeful anticipation, not only for this year but that this valuable line of Athletics will improve at O. U. in coming years.

Schedule:

May 3. Ohio University at Westerville.

May 17. Denison University at Granville.

There is a possibility of adding, at this late date, a triangular meet at Athens, with perhaps Marietta as the third school.

TRACK AND FIELD RECORDS.

100 Yard Dash—10 seconds	C. R. Welbaum, '10
Mile Run—4 min. 38 2-5 seconds.....	J. W. Ayer, '07.
Discus Throw—108 ft. 11 in.....	R. M. Fox, '11.
220 Yard Dash—23 seconds.....	{ M. A. Ditmer, '10.
	{ I. R. Libecap, '09.
Two Mile Run—10 min. 26 1-5 seconds.....	R. S. Ressler
16 Pound Hammer Throw—120 ft. 1 1-5 in.	K. J. Stouffer, '10
440 Yard Dash—52 4-5 seconds.....	L. E. Coleman
High Jump—5 ft. 6 in.	W. O. Lambert, '00
220 Yard Hurdle—27 1-5 seconds.....	H. R. Gifford, '11.
Broad Jump—22 ft. 7 in.	R. C. Kumler, '94.
880 Yard Run—2 min. 3 1-5 seconds.....	J. W. Ayer, '07
Pole Vault—9 ft. 9 in.	P. H. Rogers, '12
16 lb. Sh. Pt.—37 ft. 7 in.	A. L. Lambert.
High Hurdles—17 3-5 seconds.....	N. R. Funk, '07
Relay Mile 3 min. 41 1-5 seconds.....	{ P. H. Rogers
	{ L. J. Essig
	{ M. M. Weibling
	{ M. A. Ditmer

Tennis Season, 1912

VARSITY TENNIS TEAM.

Barkemeyer

Sando (Capt.)

Smith (M'g'r.)

Nelson

Manager R. B. Sando worked unceasingly to put this newest branch of our Intercollegiate Athletics in a good place. He scheduled two meets, each, with Capitol, Denison and Ohio Wesleyan universities. The one with Denison at Granville was cancelled on account of rain, but during the season arrangements were made on short notice to bring a team here from Michigan University, so a full schedule of 6 tournaments was played. The season opened with a 2-1 victory over Capitol on the home court. After that, although Otterbein's boys trained consistently, they seemed to play under an unlucky star, as they won only one event from O. W. U. at Westerville and one from Capitol at Columbus. Sando, Nelson and Barkemeyer were awarded "O's" and Gifford and John kept them working hard for their positions.

Plans are being made by Capt. Sando and Manager Smith to put Tennis in a better position this year. Definite practice schedules for Varsity candidates, improved grounds and a larger, better schedule are adding zest to this laudable sport.

SCHEDULE FOR 1913.

April 19: Capitol.
April 26: At Denison.
May 3: at Capitol.
May 10: at Wittenberg.
May 15: at Muskingum.

May 16: At Marietta.
May 17: At Ohio.
May 24: Wittenberg.
May 31: Muskingum.
June 9: Alumni.

THE SIDYL RIVER LOTTERBEIN

LOCAL

THE SIBYL 14 LOTTERBEIN

Often Seen

About School.

Classes in Points

SENIOR.

The Senior Class is very wise
Which is, no doubt, due to its size,
And according to the creed,
It must always take the lead;
So in order to set the pace
Croghan and Opal got a case,
Followed up by Hawley and Alice,
Who make for themselves a fine air palace.

JUNIOR.

The Juniors do not have much time
To spend with company so sublime,
But then they have as delegates,
Two who are experts at making dates;
The name of one I need not tell,
For everyone knows H. E. R. well,
The other, who hails from Dallastown,
As a lady's man has won renown.

SOPHOMORE.

The Sophomore Class, which is after fame,
Along this line was never lame.
So, following the noble Seniors' advice
Bailey found Ethel's company nice;
Harkie and Red both meant alright,
But now they are in an awful plight,
For Mary and Blanche both deemed it best
That they should give these boys a rest.

FRESHMAN.

But the trouble came in 1916,
Those boys have actually acted mean!
For who can but pity the poor little lass
Who must go for a point to another class;
A Sophomore seemed best to Adella,
While a Senior was chosen by Stella;
Ruth Weimer and Ina and little Dot,
Like Adella an ardent Sophomore got.

PREP.

The Preps indeed are very sensible
For they and their books are indispensable,
And under the rule of Wagner and West,
They always strive to do their best;
Two are known to have o'erstepped the line
And made the best use of all spare time,
Of course you know of whom I speak,
For they're no others than Ernsberger and Pete.

Sophomore-Senior Banquet

COCHRAN HALL

April twenty-second, nineteen hundred thirteen.

MENU

Tomato Bouillon	Wafers
Pickles	Olives
Pressed Chicken	
Pea Rosettes	Creamed Potatoes
Cold Veal	
White and Brown Bread	
Jelly	Trifles
Fruit Salad	
Neapolitan Ice Cream	
Cake	Mints
	Coffee

PROGRAMME.

Music	Orchestra
LLOYD E. SMITH, <i>Toastmaster.</i>	
Welcome.....	NETTIE LEE ROTH
Response.....	FRED A. HANAWALT
Vocal Duet.....	IVA HARLEY, RUTH ENGLE
"A Bunch of Roses".....	RUTH BRUNDAGE
Vocal Solo.....	HELEN MOSES
"The pleasure of Living".....	WALTER E. ROUSH
"While the Days are Going By".....	ROSCOE H. BRANE
"A Pen Portrait".....	EVERETT CANFIELD
Piano Solo.....	G. STEWART NEASE

EXTEMPORE

Music	Orchestra
-------------	-----------

Freshman-Junior Banquet

COCHRAN HALL

April Fifteenth, nineteen hundred thirteen.

MENU

Tomato Bisque	
Queen Olives	Pickles
Salted Wafers	
Chicken Croquettes	
Potatoes Au Gratin	Pea Rosettes
Cold Sliced Ham	
White and Brown Bread	Jelly
Combination Salad Wafers	
Neapolitan Ice Cream	Angel Food Cake
Mints	Salted Nuts
Coffee	

PROGRAMME.

Selection	Orchestra
MR. E. BURTON LEARISH, <i>Toastmaster</i> .	
Welcome.....	HORACE L. STEPHENS, President Class 1916
Response.....	J. RAYMOND SCHUTZ, President Class 1914
Vocal Solo.....	MISS DOROTHY GILBERT, '16
"My Shadow,"—HADLEY.	
"Riffles.".....	HOMER B. KLINE, '16
Vocal Solo.....	LAWRENCE R. MATHERS, '16
"The Monk."—COWLES.	
"Prospects".....	MISS GRACE BRANE, '14
"Sparks".....	DEWITT A. BANDEEN, '14
Music.....	CHORUS, '16
"Blow Soft Winds"—VINCENT.	
Prophecy '16.....	MISS NELL SHUPE, '14
Prophecy '14.....	MISS RUTH WEIMER, '16
Selection	Orchestra

Die Deutsche Klasse

As "Daddy" rings the bell at ten,
The first year dutch class gathers;
There's charming little—Edith White,
And smiling Lawrence Mathers.

Then next comes winning Bonnie Cross,
Who always goes to sleep;
And Mallin, with his wisest look,
Who of German knows a heap.

Abraham Glunt then saunters in,
With Charley Campbell close behind;
But Ding Reese with his wanton bluff,
One must look thrice to find.

Not far behind comes Ethel Gaut,
A girl of simple dress;
With Zella Groff, who, we have heard,
Has stopped her Daily Press.

Baxter then comes storming in,
Followed by meek Jacoby;
And then you notice L. M. Hohn,
Who surely likes his "Toby."

Miss Katherine Wai is always there,
With her queer ways and lingo;
And cunning blue-eyed Frances White,
Who gazes out the window.

Then Heuter Comes a-stalking in,
Glancing at dear teacher;
And winsome little Stella Potts,
Who's working for a preacher(?)

Ruth Engle, leader of the Class,
One never needs to pity;
Finds in our midget friend Miss Keck,
Her equal, bright and witty.

Miss Metzger is a midget too,
And never was known to skip;
Always Miss Koontz, our fairest friend,
Has an answer on her lip.

And when all these have gathered in,
Prof. looks up, then grins;
Which, when we see, we all despair,
For this then the Class begins.

THE KIDYL 1914 OTTERBEIN

WHO'S WHO IN OTTERBEIN.

Beautiful Beckoning Hands

Beautiful Beckoning Hands, Ah me!
 How many of them do I see,
 Beckoning from North, South, East, and West,
 They do not give me a moment's rest;
 For all we need around Otterbein
 Is just a little bit more time.
 We've time for work, but none for play,
 That's what some of the fellows say—
 We almost go into despair,
 And then begin to pull our hair.
 Oh! those beautiful beckoning hands,
 They make us wish for the desert sands.
 If it isn't C. E. why then it's Y. M.
 Or else a religious meeting for men,
 And there's the Associated Press,
 Which gets us in an awful mess.
 There's Glee Club and Choir,
 OH NO, we never tire!
 Then we ought to take debate,

And sit up and practice very late,
 We surely must be an athlete,
 And sweet things then we cannot eat,
 But there's the Choral Society to join,
 Which takes some more of our poor coin;
 Then there's lectures of different kinds,
 Which help us to improve our minds,
 And we must join society,
 For 'tis there we get our piety,
 But two hours of study for each class,
 You know is required of every lass.
 Oh! I say it's just work, and then more work,
 And our duty we dare not shirk.
 We haven't time to look at the girls,
 Pretty ones with pretty curls,
 But all we do at this great school,
 Is work ourselves just like a tool.
 Beautiful Beckoning Hands, Ah Me!
 This is the number that I see.

THE SIOUX LOTTERY

What's their name	Whence they came	Where they're "there"	How they swear	What's their fun	Who's their "hun"	Where they're lame	What's their aim
Sue Gabel	Dayton	Anything	Oh gee, kids.	Tennis	All of us	Flirting	Grand Opera
Harold Plott.....	Fostoria	Football	Hold 'em	Touchdowns	Kick-off	Noplace	Win the game
Bert Richards.....	Braddock, Pa.	Exec. Board	Mein Skinny	Correspondence	Coach Weinland	Too Fat	Marriage
Harry Richer.....	Peru, Ind.	Courting	By Golly	Bluffing	Ethel	Head	Evangelist
Esther Van Buskirk..	Westerville	Singing?	Oh, dear!	Lab.	La Rue	Giving Advice	A May Irwin
Archie Wolf.....	Deutschland	Eating	Py Jimminy!	Pressing Engagements	Katrina	See above	Second Bismarck
Ruth Weimer.....	Scottdale, Pa.	Gossiping	Holy Chuck!	Hearts	Too Many	Studying	To be Called Well
Mr. Sando.....	Potsdam	Public Speaking	?!-;???:"-?	Cackling	Looking-glass	Work	President
Wilda Dick.....	Bucyrus	Cooking	By Gary!	Going to P. O.	He's a Cook	Third finger, left	Missionary
Chuck Layton.....	Bowling Green	Expounding	Therefore:—	Arguing	Ferne	Too fat	Congress
Clara Hendrix.....	Lewisburg	Among men	Ye Gods!	Talking	Old Marie	Money	Knowledge
Manager Troxell.....	Miamisburg	Same as Richer	Right nice	Walking	Nettie Lee	Dancing	Tinner

THE SIDYL 14 OTTERBEIN

The Quiet Hour

By MRS. CAREY(?)

(With apologies to H. W. Longfellow.)

Between the dark and the daylight,
When the night is beginning to lower,
Comes a pause in the day's occupation,
That is known as the quiet hour.
I hear in the rooms above me,
The noise of hustling feet;
The sound of doors that are opened,
And voices low and meek.

From my room I see through the dim light,
Descending the broad front stair,
Grave Alica and laughing Ann Miller,
And Ruth with her dark brown hair.
A whisper and then a silence,
Yet I know by their delay,
They are plotting and planning together,
Just how to get away.

A sudden rush from the stairway,
A quiet run down the Hall;
But they find all three doors are locked,
From without a low soft call.
Then down to the laundry they go,
Where the windows reach the ground,
Then try to escape; but alas for them!
They are fastened safe and sound.

They step back from the windows,
Just like a wilted flower;
And slowly retrace their steps upstairs,
To spend the quiet hour.
Did you think, O thoughtless maidens,
As you were running through the Hall,
That a Matron such as I am,
Is not a match for you all?

THE 1914 LOTTERBEIN

Varsity "O" Banquet

ASSOCIATION PARLORS,

January 15, '13.

MENU

Queen Olives

Sweet Pickles

Cheese Wafers

Pressed Chicken Sandwiches

Escalloped Oysters

Potato Salad

Hot Chocolate

Pineapple Snow

Cake

Toasts.

E. B. LEARISH, *Toastmaster.*

Greetings from the President.....PRESIDENT WALTER G. CLIPPINGER

Touchdowns.....H. C. PLOTT

Caging the Pill.....C. M. CAMPBELL

Home Runs.....L. Q. CALIHAN

Why the Varsity "O" Association.....PROF. A. P. ROSSELOT

Flights of Oratory.

Glee Club Banquet

HOTEL BLENDON

February 19, '13.

MENU

Sweet Pickles

Olives

Chicken Pie

Whipped Creamed Potatoes

Green Peas

Vegetable Salad

White and Brown Bread

Frozen Dessert

Cake

Mints

Coffee

Nuts

EXTEMPORANEOUS TOASTS

P. H. ROGERS, '12, *Toastmaster.*

Boarding Clubs

The Boarding Clubs of Otterbein are a distinctive feature. The Social Atmosphere of the Clubs is excellent, and furnishes opportunity for discussion of the weighty problems of College Life. Opinions are freely exchanged, and a good spirit is maintained. The following are the principal Clubs, Locations, and number of students accommodated:

- The Ellis Club, 56 E. College Ave., accommodating 21.
- The Bailey Club, 77 W. Main St., accommodating 23.
- The Luttrell Club, 138 W. Main St., accommodating 9.
- The Croghan Club, Knox St., accommodating 16.
- The Bard Club, 64 W. Home St., accommodating 10.

Club Dictionary

- | | |
|-----------------------------------|-------------------------------------|
| Grease, Butter. | Chew, Meat. |
| Staff of Life, Apple-Butter. | Youthful Cucumbers, Pickles. |
| Punk, Bread. | Combination Dope, Hash. |
| Spuds, Potatoes. | Saccharine Substance, Sugar. |
| Sky-Juice, Water. | Baled Hay, Shredded Wheat Biscuits. |
| Dago Pickles, Bananas. | Shavings, Toasties, or Corn-flakes. |
| Goosey, Dessert, or Cornstarch. | Lover's Delight, Spoon. |
| Lubricator, Gravy. | Aeroplane, Bread by air-route. |
| Concentrated Sweetness, Molasses. | |

A Mock Faculty Meeting

The Time—Any Monday at 4 P. M.

The Place—The Faculty Room.

The Girl—Professor Moore?

A few seconds after the ringing of the four o'clock bell the dignitaries had taken chairs about the tables and were quietly listening to President Clippinger as he begged them to "join heartily" in making this the best Faculty Meeting of the year. Turning to Secretary Weinland, the President said: "Mr. Secretary, please call the roll and note carefully each absence. Every member was asked to be here and we must hold rigidly to our rules." Secretary Weinland received answers to several names, then called in vain for Prof. Resler.

President: "Anyone know why Prof. Resler isn't here?"

Prof. Heltman: "Probably playing tennis. It's a nice afternoon."

President: "Pass on, Mr. Secretary."

Secretary: "Prof. Grabill."

Grabill: "Here am I."

President: "Professor, do you have anything to—"

Just then the door was quickly opened and in rushed Prof. Shear, bowing profusely as he ran his long bony fingers through his black curly locks.

President: "Prof. Shear, you're late, and this is your first year."

Professor (talking twice as fast as lightning): "Yes, yes, Mr. President, I know—I am aware—I understand—I'm sorry—I regret but you see—it was this way—I was unavoid-

ably detained by a conversation with my friend humbricus terrestris."

President: "It's one of our rules, Prof. Shear, and we follow rigidly the rules of Otterbein University. Proceed, Mr. Secretary."

Secretary Weinland: "Prof. Rosselot."

Professor had been reading as the roll was called and, forgetting where he was, got off his usual speech: "This is the worst lesson yet. The best in the class are no good. What does it mean? We'll have to have an exam. Come tomorrow prepared to write out ten new verbs, translate five pages, and memorize fifty words in the vocabulary."

Every one laughed but Prexy and Prof. Rosselot. Dr. Sanders gracefully arose and gave the following remarks: "Teachers, this is an interesting experience that we are witness of. Prof. Rosselot has relapsed into a state of concentration upon an extraneous thought at least irrelevant to the Faculty meeting. The air waves beating upon his ear drums occasioned a sensation that caused his subconscious thoughts to externalize themselves in the speech we have just heard. It is an interesting chance for a little psychological introspection."

President: "Thank you, Dr. Sanders. Complete the roll, Mr. Secretary."

(Just then Prof. Gilbert noticed that he had forgotten to put on his collar and tie before coming to the meeting so he asked for an excuse that he might properly dress himself.)

President: "Are there any committees to report at this time?"

THE SIOUX FALLS LOTTERBEIN

Prof. Weinland: "As Chairman of the Student Welfare Committee I have a few complaints and suggestions to bring before the Faculty for their consideration. In regard to the announcing of hymns by Prof. Cornetet, several who sit back of the fourth row have complained of being unable to hear. It has been suggested that Professor use a megaphone, or that we allow the yell leader to announce the hymns."

President: "Prof. Cornetet, what have you to say in this matter?"

Prof. Cornetet: "I object, Mr. President, to imitating an Auctioneer or street vender. I have spent a large part of my life in practicing precise enunciation and it seems to me that if the students would take their seats at the proper time, I would have no difficulty in making myself understood."

Prof. Heltman: "It is not so much what we say, as how we say it. I suggest that Prof Cornetet use some dramatic gesticulations to gain the students' attention."

Dr. Scott, with twinkling eyes, interrupted with: "Let-Pro-fes-sor Wag-ner do it!" Whereupon Rudy started a free voluntary demonstration that caused the Faculty much merriment. The President finally succeeding in quieting them sufficiently for further remarks from the Welfare Committee.

Weinland: "A few Freshmen have complained that the Chapel meetings are not interesting enough."

Prof. West: "I don't know, but it seems to me that if the chapel leaders would bring a few more 'little gems' the students would like it better. Then I read in a book somewhere, just where I don't know, but it said that the way to interest audiences was to give them something to do so it seems to me a good plan is to use the Lord's Prayer."

Pres. "Are there further suggestions from the committee?"

Weinland: "Nothing further, Mr. President. We are earnestly endeavoring to bring Faculty and students together in

a mutual way but we can see no other way than a Student Council when properly requested by the Students."

Pres. "Is there any miscellaneous business?"

Dr. Sherrick: "Mr. President, I am embarrassed by the large number of Freshmen who apply for my work. What would you advise in this matter? You know the character of the work demands more mature minds. I find, don't you know, Juniors and Seniors who even fail to grasp the true place of woman as revealed in poetry and prose."

Just then Assistant Professors Miller (with black curly hair) and Farver (with red flowing locks) came quietly in and stood trembling, as if embarrassed in the presence of their superiors. President Clippinger waited a few moments for "Red" or "Curly" to speak but neither could. He then said: "Is there something, boys?"

The red and the black remained silent for a moment, then said in concert: "Are we on the Faculty?"

President: "Owing to the strenuous duties of your positions, the Faculty will excuse you from its meetings. Good-day."

Prof. Snavely: That reminds me of a story. I believe I'll tell it. (At this juncture Miss Guitner said she must go and study her 1st year German so that Mayne couldn't confuse her on technicalities, as he had been in Germany a few days) and two or three slipped out with her. Those who knew the length of Dr. S's stories settled back for a nap and only the patient few and innocent late additions were left to become thirsty at the end.

Interval of ten minutes after joke, thus: * * * * * 10 minutes:

Three actually laughed, two smiled, and the rest tried. Prexy, in order to relieve the situation, adjourned the meeting until next Monday afternoon.

THE SIDYL 1914 OTTERBEIN

C. H. A. President.

Rooms of Our

Y. W. C. A. President.

Matron.

Local Editor.

Local Editor.

THE SIOUX FALLS LOTTERBEIN

Hail to the Vigil of All Saints Day

Yes, here it was betwixt laughter and screams, caterwauling, and shrieks of the woody owl, that we turned our joyful mirth and play into eating pumpkin pie, nice fat doughnuts, and Autumn apples. Don't you remember too, how the Right

shock little Miss Burris so! And Oh! How the Annie, Ruthie, and Patsie harlequins terrified that plebeian schol of Old Maid Gabel's! King Arthur Nelson arrayed in all his spirit of Knighthood and chivalry came all the way from the Usk to

Reverends Penick, Learish, and White "drank of the Rivers of Pleasure?"

Even the witches riding thru on their brooms squeaked their praises of Trox and Bert, who catered to the hilarious spirits! That paint on Miss Lloydie Smithee's cheeks did

protect such frail womankind as Miss Campesia Foltzsky. From the convents, came Sisters Mary, Edith, and Frances to dip in the "Holy Apple Water." Miss Lucy Snavely and Mr. Horace Jamison attempted to add dignity to the occasion, but all was in vain after those niggahs, Maria and Daley, arrived from their Old Kentucky Home.

THE SYMPHONY OTTERBEIN

The Otterbein Symphony Orchestra

Conductor, Burris.
Music-Rack, Hahn.
Manager, A. Glunt.

ROSTER.

1st. Violins
Joe Miller.
L. Troxell.

Trombone
Schnake.
Saunders.

Bass Drum.
Babe LaRue.

Traps.
Zeek.

2nd. Violins
Bowers.
Converse.
Hott.
Sando.

Base Viol.
Dailey

Flute.
Wolf

Piccolo.
Coach Gardner.

Cornets.
Kick-Off.
Gobo.
Prof. Williams.

French Horn.
Rosselot.

Vocal Soloists with the Organization.
Coloratura Soprano
Miss Van Buskirk.
Basso Profundo
McGee.

Our Car Service.
Beyond All Criticism(????)

THE SIDYL 1914 LOTTERBEIN

A FAIRY TALE

Now there was in that country a place called Otterbein and people from near and far came to this place, which was an institution of learning, to learn of the worthy deeds of those gone before. And it happened that there was in that country a strong and well-built castle which went by the name of 'Le Jones Maison.' Within this fortified place there dwelt six distinguished persons. Among them were the two Knights of Bowling Green. Now Bowling Green was a strong and powerful country and so the knights that came from there were also strong and powerful. The one was of heavy stature, tall, dark and handsome and like unto David was he in strength for which reason he was taken into the "Warriors Eleven." The

other was as mighty in intellect and as powerful in speech as the first one was in strength. Similar was he unto Socrates.

And it came to pass that during their stay at Otterbein these two brave and valiant knights met two maidens. Beautiful maidens they were with souls as fair as their hair was black. As time hastened on these acquaintances developed into what was known in that country as cases.

Now there was over that institution (and all other institutions in the land) an elf called "Serious" and Serious was the maker of all cases. So, when this little elf was looking over his books one day, he deemed it wise that these cases should be separated for a while. But how? He could have no harm befall the fair ladies nor could he have anything

THE SIBYL 14 OTTERBEIN

happen to the knights. Whereupon, after pondering over the question for some time he called a meeting of all his kingdom.

There were at that meeting many, many elves. Elves of all shapes and colors. The bright rosy elf of Happiness, the ugly green elf "Jealousy," the absolute white of Purity, the blue elf of Innocence and many others. Happiness could not understand why any such thing should happen. But Jealousy who always tries to spoil everything, thought it a very good plan. There followed a long discussion. The meeting was closed after appointing Innocence as a committee of one to go that night and enter Le Jones Maison and make a thorough survey of the situation. He was to report next morning which of the four persons could most easily be subdued in such a way as to keep all the rest confined within the castle walls.

The little elf quietly did its duty. There was Sir Weber and Sir Canfield but they could not be touched as it was against the rules to harm small persons. Then Innocence looked at Knight Mathers. No, it could not be he, for there were at Otterbein two other knights from the same country as Knight Mathers who would rise up in revolt and cause great trouble. There remained still one person known as Sir Herrick Von Findlay. Now the elf could find nothing against this man so he hastened to tell his Master of his success.

Many days were spent in trying to overcome this youth, but to no avail. Being discouraged, Serious had another meeting of his subjects. This time all the tributaries were summoned including all the ions, atoms, microbes, amebas, germs and many others.

Serious called for volunteers to help him in this struggle. A long and terrible silence followed. And it happened that after some hesitation a meek little germ arose and offered himself to serve his Master.

But Mr. Germ found it by no means an easy task. He remained at his task day and night and was almost ready to despair when at last he accomplished his purpose. It happened thus:

Sir Herrick Von Findlay was also one of the "Warriors Eleven" so during one of the practice battles Sir Herrick forgot and left his mouth open and Germ, who was always on the lookout, jumped in. The consequences therefrom were that the Warrior bold was soon confined to his bed (so mighty was the work of Mr. Germ.) Soon there was put on Le Jones Maison what was known as a quarantine. And Serious was happy.

So this is how it came about that Sir Herrick Von Findlay had to suffer in order that the Knights of Bowling Green might learn that "Absence Makes the Heart Grow Fonder."

THE SIBYLLINE ORDER OF CUPID'S COUNCIL

Strollers Chapter

NO. 9 OF THE SIBYLLINE ORDER OF CUPID'S COUNCIL

High Mogul.....	Roscoe Brane
Worthy Lady.....	Wilda Dick
Conductress	Bertha Richards
Chaplain	Joe Miller
Sentinel	Daddy Harris
Deacon-at-large	Funkhouser
Deaconess-at-large	Ruth Brundage

Coat of Arms:—Spoon.

Place of Meeting—Alum Creek Bridge, or Road to Big Walnut.

Time of Meeting—Any leisure hour.

High Sign—Modified Whistle.

Pass Word—Always keep together.

Grip—Both arms.

Song—"Love Me and the World is Mine."

MEMBERS

FIRST DEGREE

La Rue and Agnes.
 *Bronson and Zella F.
 Rodney and Zella F.
 Stephens and Boneta.
 Hall and Ruth T.
 *Gifford and Stella L.
 *Shepherd and Stella L.
 Wright and Stella L.
 Smith and Norma.
 Sunshine and Lucy.
 Bennett and Dorothy.

*Dismissed.

SECOND DEGREE

*Elliott and Mildred.
 *Trox and Nettie Lee.
 Bandy and Ruth B.
 *Miller and Hazel.
 *Caldy and Ruth W.
 Hawley and Pat.
 Bailey and Ethel.
 *Dwight and Nell.
 *Harry and Ethel.
 Fred and Hester.
 Russel and Ina

*Applicants for Third Degree.

THIRD DEGREE.

Skinny and Bert.
 Dean and Wilda.
 Crogan and Opal.
 Roscoe and Mary B.
 Harkness and Mary W.
 Peter George and Mary G.
 Van Saun and Mabel.
 Chuck and Ferne.

The Seventy-Six Maidens

Once upon a time, many years ago, when Clippinger ruled over the kingdom of Otterbein, there was a large castle called Cochran Hall in which there lived seventy-six maidens. This castle was situated near a beautiful little stream, called Alum Creek, where the maidens loved to go and watch the water babble over the shining pebbles, and to dream of brave knights who from time to time passed by the castle. There were only certain times of the day, however, when the maidens were allowed to leave the castle and to wander by the brook. On no account dared they stay out after dark, for if they did, a terrible calamity would surely overtake them.

There also lived in the castle a lady, Mrs. Carey, who duty it was to see that all these fair maidens be in by the time appointed, that each one receive no more than just her own share of hominy and rice, and that each one be in bed promptly as the clock struck ten. Mrs. Carey was very kind to the maidens, but she impressed upon them very strongly the necessity of obedience to these orders which were made expressly by the king. She told them horrible stories of

maidens who had disobeyed and who were now paying the penalty of their wickedness. No one ever knew exactly what had become of them, for they never had been heard of since in the kingdom.

One beautiful spring day the seventy-six maidens started out for their accustomed walk to Alum Creek. All nature was lovely and beautiful. The maidens sighed deeply as they nestled down on the velvety bank of the stream, and caressed the uplifted heads of the little purple and yellow violets that had pushed their way up through the green foliage.

"Ah me!" suddenly sighed one of the languid maidens. "This is such a melancholy place! Nothing but the same monotonous routine. If only some of the handsome knights were allowed to talk to us!"

"Yes!" agreed another. "Or if we were only permitted to come here at night and watch the stars and the moon, and to listen to the frogs."

"But, dear sister," mildly rebuked a more contented one. "You know it is wrong to wish that when we know not what would become of us if we disobeyed."

THE SIBYL LEAF LOTTERBEIN

"I don't care," pouted the former. "I want to see the stars as they twinkle and wink at their reflections in the water. I am not going back to the castle. I can live on berries and dew-drops."

But the other maidens pleaded with her and wept so bitterly at the thought of her being separated from them, that she finally promised to go back with them when it was time. She was very sad, however, to think that she could not be free. Finally one of the other maidens thought of a plan.

"To-night," she said, "we shall have a frolic. We shall take care to get in bed very promptly and pretend to be asleep when Mrs. Carey comes around. Then we shall get up noiselessly after she is at rest for the night, and run down to the creek. No one will know we are gone, and consequently the evil will not come upon us."

Every one of the maidens seemed very much pleased with this suggestion, and was unusually prompt in getting settled that night. Mrs. Carey came around as usual and was very much astonished, although greatly pleased to find them all asleep. She closed each door softly and then retired to her own room where Morpheus soon soothed her into deep slumber.

When the maidens were sure that they were safe in going, they all tip-toed cautiously down to the basement where they escaped through a secret door. Fairly intoxicated with the excitement of this forbidden pleasure, they hurried down the path until they came to their favorite nook along the bank of old Alum Creek. They had scarcely sat down before a peculiarly dim light of a greenish blue surrounded them, then it suddenly burst into a brilliant gold. The maidens were very much frightened, for they felt surely that the awful doom must be upon them.

Before long a funny little man appeared to them. He was dressed very queerly, wearing a little brown jacket, fringed at the edges, and green pantaloons trimmed with brass buttons. His peaked cap fit snugly over his long, flowing white hair. His face had a kindly look, and his voice was pleasant.

"Why are you frightened?" he asked. Then they told him what they had done, and what they feared would happen. He looked thoughtful.

"You have done a very unwise thing," he said, "but to-day is Father Otterbein's birthday, and, instead of punishing you, I will give each of you the thing you most desire."

The maidens were delighted, and all flocked around him with their various wishes. Some wanted to travel; others wished for the knights whom they had seen pass by the castle; still others desired greatness; one even asked to be queen. The little man took account of the wishes very carefully, and promised that each should be granted. He was just about to close his book of records, when he noticed one timid maiden who had not told her wish.

"Have you nothing to wish for?" he asked her. She nodded.

"I have only one great desire in all the world," she answered, "and that is that I may find some brand of chewing gum that will not cause my teeth to lose their fillings."

The peculiarity of this wish was such a shock that the earth trembled for an instant; and then suddenly there was darkness once more and the maidens found themselves alone again very much frightened, beside the creek. They turned back quickly to the castle, slipped stealthily through the trap door and hurried to their rooms. After that they were more contended and never went again to Alum Creek after dark.

THE SIDYL P. LOTTERBEIN

Bailey.

Crogan.

Luttrell.

Ellig.

THE SIBYL 14 LOTTERBEIN

THE SIDYL PARK LOTTERBEIN

AN INTIMATE INTERVIEW.

Dr. Clippinger: "Good morning, Mr. President."

Prexy. "Good morning, Dr. Clippinger."

Dr. Clippinger. "I trust you are well this morning."

Prexy. "Thank you, I believe I am."

Dr. Clippinger. "I am glad to see that you are holding up so well under your extraordinary duties."

Prexy. "Yes, I believe I am holding down my job about as good as any man could."

Dr. Clippinger. "Quite right. I further rejoice at the success your financial policy is meeting with."

Prexy. "Thank you, we try to do what we can. Mr. Baker has my orders to get all he can, and I think the Students will agree that he does nobly in this."

Dr. Clippinger. "I am greatly interested in your Class-room work."

Prexy. "In that, I am glad to say, the Students concur with you."

Dr. Clippinger. "Is the work progressing satisfactorily?"

Prexy. "Eminently so. We have hearty co-operation, and we adhere strictly to our rules. The attendance is good, and we now run no sleepers on that branch."

Dr. Clippinger. "Permit me to say that you are looking well this morning."

Prexy. "Agreed. I said so to my wife as I left the house."

Dr. Clippinger. "Furthermore, Mr. President, I have this question to bring up. Don't you really think the Students have to work too hard?"

Prexy. "I admit my conscience does trouble me in this respect. However, I have caused the Student Welfare Committee to be established, and this ameliorates matters considerably."

Dr. Clippinger. "You're right. Well I have to have a sandwich, so you'll excuse me."

Prexy. "With pleasure."

Dr. Clippinger. "Good morning."

Prexy. "Call again."

THE SIBYL 14 OTTERBEIN

SOME
ENIORS
ECURE
NAPS
OLEMNLV

PREPDOM.

"Say, Len, are you going out for Baseball this year?"

Kickoff. "If I stay here and go to College I will have to take two years in Bohemia first."

Senger. "What are you talking about?"

Kickoff. "Bohemia, or Bohene, or something like that."

Senger. "Are are thinking of the Martin Boehm Academy?"

Kickoff. "Yes, that's it."

Ruth. "I got stung right, and I can't get an uvver girl fer love ner money."

Van Kirk. "The reason there's so much greenness around O. U. is that the Preps bring in so much, and everybody else has too much sense to carry any away with them."

Dresbach. "Roberts, can you square a circle?"

Roberts. "Sure."

SAID TO HAVE
BECOME PIOUS
AT AN EARLY
AGE

HAS AN
OUT OF TOWN
GIRL

FUNKHAUSER

Rowers

THE SIDYL 14 OTTERBEIN

SOCIETY RIDING IN OTTERBEIN

THE OFFICIAL SEAL

Some Mistaken Impressions of Otterbein

Slams

Ruth Maxwell (after turning out the light) "Why, I can't see anything but spots (Spatz).

Prof. Moore: "Compare green."

Student, "Prep, freshie, sophomore."

Where—Cornetets' parlor.

When—8:30 P. M.

Who—Hazelle, Joe and little brother.

What—Little brother (after listening to them talk for an hour)

"Is this all you do all night, just sit and talk?"

Prof. Weinland, "What is the formula for phosphoric acid?"

Glunt—"The Lord knows, I don't."

Prof. Weinland—"Yes, the Lord knows lots of things you don't."

Prof. Snavelly, as Williams wakened from his nap in European History, "Now the person that goes to sleep in this class tomorrow, I'm going to charge for lodging."

Spring, "It's better late than never."

Prof. Snavelly in economics: "Did you want a book, Mr. Caldwell?"

Caldy, "No, sir."

Prof Snavelly, "Well, I know it is unconstitutional for some students to own text books, of course I was not referring to you Mr. Caldwell."

"Tell me a slam on Mary Grise for the Sibyl."

"Oh, just say something about Pete."

There was a Freshman named McGee

Who tried to get a date,

But every single girl he asked

Told him he was "too late."

If there's anything Howard Elliot likes better than a cup of Cocoa, it's two cups of Cocoa.

"Something wonderful happened today."

"What was it?"

"Druhott didn't laugh at one of his own jokes."

THE SIOUX LOTTERBEIN

A Quartette of Trouble.

Echoes from the Classroom

Examinations begin promptly at eight o'clock and end sadly in misery.

Dr. Jones. "Miss Brane, your chapter reminds me of Quebec."

Grace. "I fail to see the comparison between the Life of Paul and Quebec, Professor."

Dr. Jones. "No, but your chapter was founded as Quebec was, on a big bluff."

Prof. Sanders. "Psychologically speaking, what is the hardest thing in College?"

Converse. "Doping out the easiest course."

Dr. Jones. "In what instance does the Bible say a man is entitled to just one wife?"

Sando. "I guess it's when it says man cannot serve two masters."

Miss Moore. "Which is correct, to speak of a sitting hen, or a setting hen?"

Bronson. "I don't know, and when she cackles, has she laid or lied?"

Dr. Scott. "What bird was sacred to the Goddess Juno?"

Mary Grise. "The cow."

Prof. West. "How does the moon affect the tide?"

Baxter. "It would have none on me, but it might on some of the 'untied.'"

Miss Guitner. "Colleges differ in many respects; one half does not know how the other half lives."

Clara Hendrix. "That may be true in general but it doesn't apply here."

Dr. Sherrick. "Do you believe in the adage about marrying in haste and repenting in leisure?"

Hetzler. "No, after a man marries he has no leisure."

Miss Guitner. "Can you explain how you got that very extraordinary transation?"

Hohn. "I suppose I got it in a very remarkable way."

Miss Guitner. "Will you read first, Mr. Coffman?"

Coffman. "Yes, sir."

Dr. Snavelly. "I won't ask you, 'What is war?' for fear you might give Gen. Shernan's answer, so I will ask you: 'What constitutes a state of war?'"

Mrs. Shear. "The state of matrimony."

Miss Guitner. "The first thing that strikes you when you get to Germany is the men's mustaches."

Prof. Mills, while attempting to stoop over, looked up and said: "Pray the Lord you never get so fat you can't stoop over."

Prof. Shear. "How much quinine would you give a patient?"

Bridie. "An even tablespoon full."

Bridie. (some time later) "Could I revise my answer to that statement?"

Prof. Shear. "Sorry, but your patient has been dead twenty seconds."

Dr. Sanders. "About how many yards will it take to carpet this room?"

Mary Grise. "I do not know, Professor, I have not begun to buy the carpet yet."

THE SIDYL PARK LOTTERBEIN

GRINDELL

A BOOK WORM.

For Sale

J OYFUL
UNIORS
UGGLE
OKES
UDICIOUSLY

DOWN AND OUT CLUB

"Unto them a wife was given."

Baxter

Hetzler
Spafford
Van Saun
Hartman

Engle
Hohn
Knapp
Nichols

THE SIBYL 14 OTTERBEIN

Jokes

Wilda: (tapping on the bathroom door): Honey, are you in here?

Lenore: (inside): Great Scott; this is not a bee-hive, this is a bath-room.

Mrs. Hartman: "Guy, you look as if you were continually enduring something that does not agree with you."

Guy: "Yes, I am."

Mrs. H.: "Then, dear, you must stop it some way."

Guy: "I can't; I married it."

Freshman's Emerald, Katherine Hahn.

Sophomore's Blarney-Stone. Lloyd Smith.

Junior's Grindstone. Ila Grindell.

Senior's Tombstone. John Good.

Glunt: "Do you want me to get a picture of Schnake for the Sibyl?"

Miss Karg: "Sorry, but the page is too short."

Wonder why Huber and Stephens slept at the Hotel one night last Fall??

Dr. Snavelly: On the following Monday morning. "I will ask Miss Cook to review "The Final Question," from Brooks' Social Unrest.

Miss Cook: "Is the book in the Library?"

Elliott: "If it isn't, I'll help you anyway."

Hall: "Physically, this is the happiest day of my life."

Van Saun: "The human affection defines all philosophy."

Richer: "That's true, or you never would get a girl. At the same time, it is not debarred by obstacles, physically."

Van Saun: "That's true, too. I notice you never miss your evening walk, no matter how bad the weather."

Caldy — A Roughneck From Nebraska.

The College Dictionary

College Course—A mode of wasting time from the departure from High School to the matriculation in the Matrimonial School consecrated by immemorial usage.

O. U. Bonfire—A pin cushion on which sparkle all the seconds of a day, and from whence issue dreams in smoke.

Dancing in O. U.—A brisk physical exercise invented by St. Vitus.

Cochran Hall—The place where you give up good dollars for poor quarters.

Abyss.—The measureless gulf between literature and the Sibyl.

Repentance—Something to get busy at as soon as the Faculty, or the Executive Board, finds you out.

Bluff: Something that helped Sando and Peck thru College, but will not continue in Old Mother World.

Attention—Concentration of the mind on whatever will ultimately put something in Daddy Baker's treasury.

Push—An unobjectionable party where morals are unquestioned.

Orthodoxy—Curts with a lily in his hand.

Eyeball—A small miraculous globe that has the power to enchant the eternal feminine co-ed.

Humility—The slipped patience of the math flunkers.

THE SIBYL 14 OTTERBEIN

WHAT WOULD IT LOOK LIKE TO SEE—?

THE SYLVA OTTERBEIN

HAS SOUNDED THE
DEPTHS OF ALUM

OFTEN
BEHIND THE
GUN.

VAN SAUN.

HAS CAUGHT
HIS LITTLE BIRD.

HIS ONLY SONG

Summer

SLEEK
OPHOMORES
EEK
UCCESS
USPICIOUSLY

Judge an Otterbein Co-ed by her looks; her Points by what she does, and her Sylva by its ads.

Herrick: "La Rue, if you keep on eating codfish you will turn to one yourself."

Foltz: "I wonder if you don't mean a whale."

Edna Miller: "Edith are you ready?"

Edith Ramsey: "Of course, I'm 'reddy,' "

Prof. Mills: "I want a hair-cut."

Barber: "You might as well get the whole dozen cut; it costs the same."

Dailey, in barber chair: "Shave me."

Barber, (examining him closely): "You don't need it; you take after your mother."

Ethel Garn: "Vida, did I ever tell you about the time I caught a fish six feet long?"

Vida Van Sickle: "No, but I suppose it was the time you hooked Bailey."

Whose Initials Are They?

Can	Walk	Fantastically
Generally	Mastering	Bible
Rosy	Ruth's	Company
Money	Indicates	Worry
A	Little	Maiden
Smiles	Right	Well
Thinks	Himself	Nice
Calls	At	Martins
Creates	Much	Commotion
Likes	Mixed	Candy

THE SIBYL 14 LOTTERBEIN

Chorus of Excited Girls—"For Heaven's Sake, Bert! What Are You Doing?"
 Bert (Rolling Down to Hell)—"I'm Doing My Best To Get 'SKINNY'."

Penick: "Henry, if you want to follow some good advice, remember that rule of Billy Sunday's—"Never propose to her when she looks her prettiest."

Croghan: "Sorry, but I've done it now."

Calihan: "What's the formula for Alcohol?"

Weimer: "B-O-O-Z-E."

Sue, as Mrs. La Rue at Ruth and Janet's push. Bonita: "Where is your husband this evening, Mrs. La Rue?"

Sue, indignantly: "Well, I'm not as nosy as you are."

If you want to see how high Prof. Shear can jump just prick one of his pet theories.

Bowers: "This is what I call a darn cute idea, and the best part of it is that it's strictly original."

Daub was sent to College,
 His Dad now cried "Alack!"
 He'd spent a thousand dollars,
 And got a quarterback.

THE SIBYL 14 LOTTERBEIN

DR. MILLER.

WEINLAND

ROSSELOT

DR. SCOTT.

CORNETET

HELTMAN

DR. SNAVELY.

DR. SANDERS.

RUDY

Raymond Bowers

PROFS AS WE NEVER SEE THEM.

DR. JONES.

THE SIOUX FALLS OTTERBEIN

The Otterbein Track Team.

The Superlative Club

Strongest—Nell Shupe.
 Most industrious—Randall Converse.
 Smallest—LaRue.
 Happiest—Ruth Weimer.
 Brightest—Nobody.
 Tallest—Katherine Wai.
 Swiftest—Archie Wolf.
 Most pious—Claude Bronson.
 Biggest cut-up—Edward Dailey.
 Greatest Athlete—Kickoff.
 Fattest—Reah Campbell.
 Neatest—Raymond Bowers.
 Worst womanhater—Kaye Berrenger.
 Quietest—Mary Alkire.
 Best educated—James Peck.

Biggest Prevaricator—Hortense Potts.
 Most ferocious—Manette Wilson.
 Noisiest—Harold Plott.
 Most elegant—Camp Foltz.
 Wittiest—William Mallin.
 Most heroic—Horace Mayne.
 Biggest Giggler—Lucy Huntwork.
 Busiest—"Bridie."
 Shortest—Miss Denton.
 Most sentimental—Clayton Spring.
 Tiniest—Howard Elliot.
 Most contented—Norma McCally.
 Soberest—Sam Wells.
 Smartest—Evelyn Young.
 Greatest talker—Irma Martin.

THE STYLITE LOTTERBEIN

WHERE BONETA
KEEPS HIM

AS FUSSY AS ANY GIRL

CAN CHEW
THE RAG

STEPHENS

BOWERS

F OOLISH
R ESHMEN
E A R
I N A L S
R I G H T F U L L Y

FAMOUS NAMES IN O. U.

Cicero Van Saun.
Ty Cobb Burris.
Jupiter Snavely.
Hercules McGee.
Henry VII Wells.
Pythagoras Bandeen.
Spartacus Mayne.
Plato Grindell.
Portia Cook.
Dante Bronson.
Shakespeare Sherrick.
Demosthenes Layton.
Simon Stylites Huber.
Hans Wagner Bevis.
Mary Roop.
Caesar Schutz.
Alexander the Great Bon Durant.
Moses Calihan.

THE SIOUX FALLS LOTTERBEIN

AT THE BREAKING OF THE DAY TA-RAN-TA-RA

DATES TO BE REMEMBERED.

When Richer and Ethel weren't together.
 When the Glee Club gave the special music in chapel.
 When Dailey cut a class.
 When the Luttrell house broke up.
 When the chapel was perfumed.
 When Horace Mayne went to History.
 When Wells looked sober.
 When Chuck Layton wasn't in a hurry.
 When it didn't rain.
 When Bessie Keck took Park Weinland for Kratzer.
 When Earl and Ray flunked in History.
 When the Prep Girls were put in the Gallery.
 When Mathers fell off his chair in German.
 When Dr. Sherrick said nobody knew enough to bluff in her class.
 When Bon Durant set scenery.

Jokes

Hortense: "I have never been whipped but once, and that was for telling the truth."

Stella: "It cured you all right."

Spatz: "Say do you know Williams is mighty smart. Did you hear him tell about Plato?"

Carts: "Yes, but between you and me, I don't believe he has ever seen the place."

Marion Snavelly: "Papa, I can't marcel-wave your hair like Mama's, because your head is most all beach."

Prexy, very confidentially: "You don't chew tobacco, do you, Mr. Converse?"

Converse: "No sir, but I can give you a cigarette."

Ruth: "Mary, do you know where Bert is?"

Mary: "Well, if the ice is as thick as she thinks it is, she is skating, if not, I know not where."

Little Boy: "Mr. Brane, won't you play for me on that violin?"

Brane: "Why, I don't know how, sonny."

Little Boy: "I thot you used to play second fiddle for Miss Moser."

ANOTHER KIND OF A NIGHT-SHIRT PARADE

A PAIR OF FRIEZES.

Jokes

Eronson: "You owe me 50c."

Sunshine: "You owe me \$2 for those skates."

Eronson: "What skates?"

Sunshine: "Cheapskates."

Hortense, in Y. W.: "If you want a change in the spelling of your name, we will fix it."

Lucy Huntwork: "I don't care about the spelling, but I would like to have my name changed."

Grace: "What shall I get Roscoe for his Birthday?"

Nettie Lee: "Oh! get him a shaving-mug."

Grace: "He has a mug to shave."

Rowland: "Why are you wearing those pants-guards, Sam?"

Wells: "I'm tired of losing collar-buttons."

Joe Miller: "I don't like analyzing little bugs; I prefer to work with larger specimens of humanity."

Prof. West: "Now is this clear to you?"

Crey: "It went in one ear and out the other."

West: "Well, there's nothing to stop it."

"EGO REPELLERE," from Mayne's Horace.

COLLEGE COURSES

NATURE STUDY

IF $x=y$
HOW MANY
FEET IS
THERE IN
A HOLE

FRESHMEN MATH.

PUBLIC SPEAKING

CHEMISTRY

ASTRONOMY

SOCIALISM.

Bowers

Otterbein Circus Day

Farmer Brenneman, his wife Ruth, and little son Jacoby, came to Westerville one Hott July morning to take in the great McCally, McGuire, McLeod Circus. They no sooner turned the last Engle of the road leading to Mayne Street, until they began to see the Circus.

Schutz bearing announcements such as these were posted everywhere: "See Bon Durant the Cyclist, Shupe the Shupe on the In-Kline, Dreshbach Zuerner the Fat Man, and Babe LaRue the world-famous toe-dancer. Also Se-Kris (t) the Juggler, Lulu the Beard-ed lady, Delphine the Contortionist, and Funkhouser, the High-Diver."

The walks were jammed with people out to see the parade, even the Parsons being there. There was a sound of music, and from the Plott where the circus was Camp-ed, came the procession.

First came the Brass-Band-(een) led by a man playing the Cornet-et. (The farmer hardly knew what to call this instrument.) Then came a Learish-looking clown, his face Daub-ed with paint, riding a Razor-back mule. He waved his hand at little Jacoby, but Jacoby was watching "Bert" the Queen of the Rough Riders, Who rode a spirited Greek Pony.

Here came four White Horses Hawleying a big wagon in which was a Roth-ful Lyon Lashing his tail. Jacoby was afraid and his Parent had to hold his Hahn.

The Leopard with his many Spatz was meek as Moses. A Campbell with long lean Shanks went striding by. A sandy Wolf lay in a corner of a cage. He had been Hert, but the keeper announced he was Caldwell. The Elephant consumed great quantities

of Straw and Hayes as he lumbered past carrying the Potts sisters, European tight-wire artists, who were Oglin (e) at all the Young Men.

Among the curiosities was a Long Brown Schnake caressed by a Lilly-like maid, also a Brane-y Fish right from the Brine-r. The Mexican Burris pleased the farmer; how he laughed when the little animal tried to Kick-off his rider. That individual merely grasped him by the Winter-halter, and cried, I got you, Steve(ns).

Mrs. Ruth was awe-struck by the Grin-delling Hyena, who looked like one of her Nabors. They followed the Parade to the show-grounds, and watched Troxell the Barker drawing the crowd toward the big tent, with a Fulton of Nichols.

The Farmer started to Converse with a man who had a little guessing-game. Owing(s) to Mrs. Ruth's principles, she whispered to Brenneman that this was a Gammiling Device. The farmer merely Gl(r)unted. Jacoby began to cry that something was the Mathers with him. No wonder, for he had eaten almost a Peck of Penicks.

Just then the Farmer's Nease came up saying: "Wai it is nearly time for the show to begin." So they hurried to the ticket-seller. By the looks of his trade, Mrs. Ruth thought no man could be Richer than this man. "He don't need to Huntwork," said she.

So having purchased tickets, they Moser-ed into the tent with the rest of the crowd.

THE SIDYL 14 LOTTERBEIN

SCHNAKE AND SPRING

With Apologies
Profuse to
Mr. Bud. Fisher

Evenings At The Cook Home.
(During The Flood)

Mr. Anyone

There is a person in this school,
Who belongs to every class;
And in brightness always exceeds,
Every lad and every lass.

Perhaps you're not aware of it,
Although it's known to some;
The name of this queen person,
Is Mr. Anyone.

When you're in Dr. Snively's class,
And do not know the question,
He runs his pencil thru his hair,
And then says: "Anyone."

But Dr. Sherrick says it different,
When you haven't your lesson well;
She goes around the class, then says,
"Can 'Anyone' tell?"

But anyone always answers,
You may depend on that;
When all the other students,
Flunk so very flat.

THE SIBYL 14 OTTERBEIN

While you these pages have perused,
We trust your time has been well used;
And as you now have reached the end,
To Otterbein you're a loyal friend.

In publishing the 1913 Sibyl our constant care, our one supreme aim and purpose, has been to present to you, our esteemed readers, a true and faithful representation of the conditions as they exist at Otterbein.

The commendation for any degree of success we may have attained in accomplishing our purpose should be given not to the Editor, but to the whole Sibyl staff.

We wish to express our sincere thanks to those not members of the Sibyl Board who have aided in the publication of

this Book. Among those deserving special mention for their earnest and efficient work, are Mr. Glunt, Mr. Troxell and Mr. Bowers.

We trust that the Friends of Otterbein will patronize, whenever opportunity presents itself, the merchants and business men whose advertisements follow. Remember that it is largely through their kindness that we have been able to place this Volume of the Sibyl in your hands.

THE EDITOR.

"The Musical Center
of Columbus"

HEATON'S MUSIC STORE

231 North High
Street

Manufacturers of
"TRIUMPH" BAND
INSTRUMENTS

Largest Stock of Music in Ohio

Importers, Dealers and Repairers
of All Musical Instruments
and Supplies

Sole distributors for "CHICKERING," "KRAKAUER," "BRINKERHOFF," "MILTON" and other noted manufacturers of PIANOS and PLAYER PIANOS

BLOOM—The Tailor

Who knows how to SUIT you. His Work will please

Your Girl

Your Mother

Your Pocket Book

but it may make the boys jealous 'till they get a
BLOOM SUIT too. GET BUSY.

S. BLOOM, Tailor 682 N. HIGH ST.
Bell - - Main 599

Kampmann

Costume Works

237 South High Street

Columbus, Ohio

COSTUMES

To Rent For Class Plays and other
Amateur Dramatics

Favors and Table Decorations for all Occassions

Shop For SHIRTS

We fit every man,
Sizes 14 1-2 to 18
Sleeve 33 to 38 in.
An exclusive line
of dress for men
at the ordinary
prices.

The Vogue Shop

HOTEL CHITTENDEN
COLUMBUS, O.

Sept. 9—O. U. begins to wake up. Football men meet new coach.

Sept. 10—Westerville takes on new "ver-dure."

Sept. 11—Hark to the college bell! Faculty exhibition. Prexy gives long line of advice to the Freshmen.

Sept. 12—"I wonder why the girls went to society?"—Innocence. Girls' reception at Cochran Hall. (President followed with "hot dogs" at Y. M. C. A.)

Sept. 13—Y. W. C. A. Frolic at the Karg Villa.

Sept. 14—Joint Y. M. and Y. W. C. A. Reception; students go to meet their fates.

Sept. 15—It rains—Oh how it rains!

Sept. 16—Blue Monday.

MR. I. B. MARTLIN

Let Me Make Your Suit and Save \$15

I save \$5000 a year by being located out of the High Street, High Rent District.

I buy direct from the world's largest and best woolen mills and save the middleman's profit.

Let me make you a suit at \$25.00 and if it doesn't please you it is ours. You don't even have to make a deposit.

H. C. Plott, Our Agent, Will Tell

You More About Our Method

I. B. MARTLIN

Tailor for Men and Women

65 and 67 East State Street

PROOF, NOT TALK

A visit to our store will prove to you that this is the place to buy

Gym Supplies
Baseballs
Fishing Tackle
Lawn Tennis
Guns
Ammunition

Camp Outfits
Croquet
Canvas Canoes
Athletic Shoes
Bicycles
Cutlery

The

Columbus Sporting Goods Co.

G. G. TINKHAM, Manager

Just off High Street

16 East Chestnut Street

Sept. 17—Chapel Seating. Y. W. C. A. Information Meeting.

Sept. 18—Daddy begins to feather the (choir) nest.

Sept. 19—Oh the bells, bells, bells, bells, belles,—ban on whistling.

Sept. 20—Water rather chilly for ducks."

Sept. 21—' Nothing Doing."

Sept. 22—It rains again.

Sept. 23—Juniors' push. Editor-in-Chief. smitten. Seniors rusticate.

Sept. 24—Second act of Chapel Seating. Dr. Huber at Y. W. C. A.

Sept. 25—Prep push at Minerva Park.

Sept. 26—Athletic Rally. Suffragettes pass the parafine.

Sept. 27—Special greetings to Sandusky Conference Students. Re-opening of Philophronean Hall.

Sept. 28—Wesleyan administered ice water to our football spirits.

Sept. 29—Mother's day at the Dorm.

Sept. 30—Sophomore Push—Central College. Freshman Push—Worthington.

Citizens 9543

Bell, Main 1144

Fresh Cut Flowers and Floral Designs for
All Occasions at Reasonable Prices

Art Floral Co. :-:- Sam Graff, Manager

Artistic Floral Decorators and Designers

Keith Theater Building

COLUMBUS, OHIO

This advertisement is placed here as a token of our Appreciation of your Business

**IN CUT FLOWERS
FLORAL DESIGNS
and PLANTS** ❁ ❁

Riverside Floral Company

ACKERMAN BROS.

567 N. High Street, Columbus

Bell Main 7367
Citizens 3373

- Oct. 1—"Well I hope this is the last of the pushes." Dr. Sherrick.
- Oct. 2—Captain R. P. Hobson opens lecture course.
- Oct. 3—Dr. Macklefresh, International Sunday School Authority, addressed the students at chapel.
- Oct. 4—Presiding Elder's Day. Dorm breaks loose and "rounds up" the town.
- Oct. 5—Otterbein slaughtered by O. S. U.
- Oct. 6—Torpor.
- Oct. 7—Choral Society organized "By Babylon's Wave."
- Oct. 8—Tennis Tournament begins.
- Oct. 9—Dr. Miller demonstrates to Freshman "Math" class that "math" is both music and poetry. Class fails to see the point.
- Oct. 10—Dr. Snively admonishes Spring to wind his alarm a little tighter.
- Oct. 11—Student Christian Leaders' Conference.
- Oct. 12—Snively's men win from Muskingum 20-0.
Sando wins tennis tournament.

Otterbein Students

And all Otterbein friends who
pass our door, we solicit your
patronage in

Shoes, Hose and
Gent's Furnishings

*Queen
Quality* SHOE

“Onyx” Hosiery

TRADE MARK

E. J. Norris

WESTERVILLE, OHIO

The Bank of Westerville

Capital \$30,000

Do you ever expect to have a bank account?

Why not learn how a good bank does business while you
are studying other things. You will always be glad you did.

It is much more convenient and business-like to pay by
check, and adds to your standing with business people.

Let us tell you about our Savings Department, where
any amount, large or small, earns four per cent. a year.

Remember, Interest Never
Stops to Rest

Come in and see our new Building and Banking Room,
one of the sights of Westerville.

It's Easy to Make Our Acquaintance

Cut Flowers for all Occasions

*Floral Designs and Decorations
Our Specialty*

A full line of

SEEDS

BULBS

PLANTS, ETC.

The Munk Floral Company

"Growers of Quality Flowers"

19 S. High St.

COLUMBUS, OHIO

O. U. Students

See our line of

**Artistic
Photographs**

Not "Better than the Best," which
is IMPOSSIBLE, but Better
than MOST which is easi-
ly proven and our
prices are right

We Frame Pictures

ANSCO CAMERAS

and everything for the amateur

**The Westerville
Art Gallery**

Oct. 13—Glowing report of tennis tournament in Columbus Dispatch—By Sando, correspondent.

Oct. 14—Parent makes his debut into the faculty circle.

Oct. 15—Grace Straw displays mania for hats.

Oct. 16—Mustaches begin to germinate.

Oct. 17—Bronson "I'm a good runner." Caldwell, "Yes at the mouth."

Oct. 18—Seconds tied South High on a wet field at Westerville.

Oct. 19—St. Marys defeats O. U. by the "air route."

Oct. 20—Dr. S. S. Hough occupied the pulpit.

Oct. 21—Seniors at Hanawalts. Philalethian Sisters appear in the Review.

Oct. 22—Presidential Candidate visits Westerville. Prohibitionists have a jubilee.

Oct. 23—First Conservatory Recital. Special Feature: Susanne Gabel—Operatic Star.

Oct. 24—Dr. Jones forgot the Scripture Lesson.

Oct. 25—"Charlie" visits Ruth.

Oct. 26—Helen came to see Jack win from Denison, but—.

Oct. 27—Gardner injured in an automobile accident (?)

Oct. 28—Hetzler entertains seniors.

Oct. 29—Mustaches take a darker shade.

Oct. 30—Miss Denton practices for the "Amen" position in chapel.

Oct. 31—College Masquerade in the gymnasium.

Nov. 1—Dr. Roger at Chapel. First team pays its respects to Cincinnati.

Nov. 2—Second team game at Mt. Vernon develops Richey's swearing proclivities.

Nov. 3—Dean Cook visits Dormitory and leaves sparkle behind.

Nov. 4—Dr. A. B. Timberman lectures to faculty club on India.

Nov. 5—Some students exercise right of suffrage for the first time.

Nov. 6—Teddy lost.—Richer sick.

Nov. 7—Dr. Sherrick—"Mr. Lymberger will you read next."
Lybarger—"Do you mean me?"

Nov. 8—Ex-President Thompson at chapel.

Spafford—"For 20 years, ever since I have been at Otterbein, we've observed the Week of Prayer."

Nov. 9—Home team pulled off the "Comedy of Errors" against Antioch.

Nov. 10—Hartman giving announcement—"Mr. Shaffer will speak to the blind, everybody come."

Nov. 11—Basket ball floor opened.

Nov. 12—Miss Van Buskirk offers to substitute for weight on quantitative scales in chemistry lab.

It is Surprising

What Dry Cleaning will do for a soiled Suit or Gown—the cost is so small.

See H. M. Croghan

Parisian Dye House

14 East Spring Street
Columbus :: Ohio

20th Year Celebration Sale By

"THE OLD RELIABLE TAILOR"

Every Suit or Overcoat in my store to go for Twenty

For twenty years my garments have stood the test in workmanship and price

Abe Martlin ARTISTIC TAILOR

965 Mt. Vernon Ave. Columbus, Ohio

We appreciate your work and insert this advertisement as a small token of our thanks.

RANKIN'S NEW METHOD LAUNDRY

73-77 North Fourth Street

H. M. CROGHAN, - - - Local Agent

The Peerless Restaurant

48 North State Street

Westerville, O.

W. J. RARICK, Prop.

is where most of the careful
buyers go to buy
Meal Tickets, also

Candies

Ice Cream

Cigars and Tobacco

Soft Drinks, &c.

::: GIVE US A CALL :::

Nov. 13—Declamation contestants chosen.

Nov. 14—Lenore Eisele—"We seniors believe in getting closer to one another. We have a push every week."

Nov. 15—Seniors open hunting season. Uncle Sam's gray coats relieve (?) the students of their arduous tramps to the Post Office.

Nov. 16—O. U. vs. O. U. at Athens. Rabbit fry.

Nov. 17—End of Week of Prayer.

Nov. 18—Basket Ball schedule announced.

Nov. 19—Annex quarantined (?)

Nov. 20—Fatal Decree—"Young ladies must not visit Young Gentlemen's rooms."

Nov. 21—H. W. Hutchins, Cincinnati business man, at Y. M. C. A.

Nov. 22—Pres. Brook of Leander Clark and Dr. W. G. Hubbard of American Peace Society give us a 70 minute chapel period.

Nov. 23—O. U. 6, Marietta 21.

Nov. 24—Day of sleep.

Nov. 25—Freshman-Sophomore Declamation Contest.

Nov. 26—"Bondy" makes a "hit" at the Junior basket ball practice. Joint Y. W. & Y. M. C. A. Session.

Nov. 27—Last foot ball practice. Turkey funerals.

Nov. 28—Hot (t) turkey served promptly at twelve at Cochran Hall.

Nov. 29—O. U. Vacation. Myrtle Winterhalter's zeal for "math" vanishes at the sight of 9 pushes.

Nov. 30—Taffy Pull.

Otterbein University Founded 1847

ASSOCIATION BUILDING
Student Center for Religious, Social and Other Activities

Located near Columbus—accessible by steam and electric roads. Coeducational. Member of Ohio College Association and North Central Association. All forms of athletics. Four splendid Literary Societies. Fine Moral and Religious Atmosphere. Seven Buildings. Large modern Dormitory for Women. Large and beautiful Campus. Seven groups of study leading to degrees. Music and Art Departments. Students admitted to all the large universities.

SEND FOR CATALOGUE

W. G. Clippinger

Westerhille, Ohio

Dr. J. C. Lentz

Crown and Bridge
Specialist

201 and 203 Harrison Bldg.
Columbus, Ohio
Opposite State House

J. W. MARKLEY
President

J. W. EVERAL
Vice President

B. L. BRUNDAGE
Cashier

First National Bank

Capital \$25,000.00 Surplus \$5,000.00
Deposits \$150,000.00

- ☐ Four per cent paid on time deposits.
- ☐ Ohio Municipal non-taxable bonds for sale.
- ☐ Safety Deposit Boxes for rent.

- Dec. 1—Diphtheria scare. No services all day.
- Dec. 2—Wake up ye survivors of ye gobler.
- Dec. 3—Wolf—"Mi—Mis—Miss—May I speak to you a minute?"
- Dec. 4—Plott elected foot ball captain for 1913. Prof. Cornet in chapel—"I'm no auctioneer."
- Dec. 5—Dr. Snavely speaks at Y. M. C. A. Philalethian Open Session.
- Dec. 6—Debaters are chosen. Sewing bees hum in the Dorm.
- Dec. 7—Class basket ball games. '14 and '15 shine.
- Dec. 8—Treasurer White solicits "long greens" at C. E.
- Dec. 9—Art reception to music students.
- Dec. 10—"Music Makers" appear on Lecture Course.

Illustrations for the Sibyl were furnished
by
THE BUCHER ENGRAVING COMPANY
Columbus, Ohio

C. K. SEIBERT
President

J. D. SEIBERT
General Manager

G. H. WOODROW
Sec. and Treas.

Fifth Avenue Floral Co.

Downtown Office, 44 North High Street, Columbus, Ohio

Floral Designs

Decorations

Choice Home Grown Cut Flowers

J. B. SMITH, Local Representative

Dec. 11—Mr. Sandles, State Secretary of Agriculture, speaks at chapel. Ellis Club lament:—Earth to earth, dust to dust,

Bones and feathers come back to us;
But where is our Sunday Dinner turkey?

Dec. 12—Varsity "O's" awarded at chapel.

Juniors—36, Martin Boehm Acad.—15.

Music session Y. M. C. A.

Dec. 13—Y. W. C. A: Missionary Pageant.

Dec. 14—Glee Club at Hilliards, Ohio.

Dec. 15—Several students assist Prof. C. W. Foltz's choir in Christmas Cantata in Columbus.

Dec. 16—Championship won by the Sophomores.

Dec. 17—Varsity basket ball practice begins. Prof. Weinland discusses "Match making." Varsity O Initiation.

Dec. 18—New Varsity "O" men prefer not to sit down.

Dec. 19—Cleiorhetean Open Session.

Dec. 20—Glee Club visits Dayton.

Dec. 21—"Merry Christmas and a happy New Year."

Dec. 26—Jan. 6—Gospel Teams in the field. Debaters and Sibyl editors get their "noses to the grind stone."

VISIT THE OLD RELIABLE

Baker Art Gallery
COLUMBUS, O.

THE BEST IN PHOTOGRAPHY

¶ In style, finish, durability and artistic pose our photos have no equal.

¶ The largest, finest and unquestionably the best equipped gallery in America for producing everything known to the art.

¶ Special rates to all Otterbein Students.

B. Frosh & Sons

TAILORS

Exclusive Tailors for College Men

Prices \$20 to \$40

204 North High Street

Opp. Chittenden Hotel

R. H. Brane, Agent

Strictly
Up-to-Date
Line of
Douglas
& Ralston
Shoes
at
Irwin's
Shoe Store

Jan. 6—Conductor to Foltz—"You talk more than any woman I ever saw."

Jan. 7—Unprepared lessons.

Jan. 8—Ralph Parlette of the 'University of Hardknocks.'

Jan. 9—"Sunday" Excursion. 'Hott' foot ball manager selection.

Jan. 10—Prof. (Promptness) Cornetet one and one half minutes late to class.

Jan. 11—Basket Ball:—Otterbein 44, Kenyon 22. Bonner house depopulated.

Jan. 12—Prof. Gilbert wields the stick.

Jan. 13—"Nihil faciens."

Jan. 14—Hurrah for Dr. Snively's European History Class. Varsity 'O' Banquet.

Jan. 15—Dr. C. P. Claxton, U. S. Commissioner of Education enthusiastically received at chapel. (Introspection for "Pops.")

Jan. 17—"Bondy" celebrates the Fourth of July. No fatalities.

Jan. 18—Juniors snapped for the Sibyl. O. U. 34, Findlay 24. Farewell sprinkles cannot quench the dormant bon-fire spirit.

High Street Tailors

166 North High Street

Let Us Make Your Next Suit

\$25.00 \$27.50 \$30.00

Abe Smith, - Proprietor

Buy College Goods at

Factory Prices

Pennants

Sweaters

Banners

Jerseys

Pillows

Hats & Caps

Men's Furnishings

Mackinaw Coats

The College Flag Company

Everything of a College Sort

242 North High St.

COLUMBUS, OHIO

OTTERBEIN AGENTS

T. H. Nelson, 1912-13 Agt.

S. R. Wells, 1913-14 Agt.

An Evening Trolley Ride to Columbus, over the

Westerville Line

of

The Columbus Railway & Light Co.

MAKES A DELIGHTFUL RIDE FOR STUDENTS

There are always good entertainments and things worth seeing and learning in the city. Get up a party for some good opera, lecture or a ride about the city, and see if this is not so. It can be done at small cost, either by regular fare or chartered car. :: :: :: ::

Mr. Coons, the Company's Agent at Westerville will arrange for you.

The Best in Drugs and Medicines

A large line of fine Perfumes and Toilet Waters.

The finest in Talcum Powders, Face Powders, Greasless and Cold Creams, Toilet Soaps, Tooth Powder, Stationery, Brushes.

Cigars and Tobacco

at

Dr. Keefer's

Try
The Nyal Line of Remedies

Jan. 19—It is Sunday every day in the week at the Tabernacle.

Jan. 20—Rook—the rage. Sign up for the second semester. Mayne takes the French Class through Paris via lantern. ANTICIPATION.

Jan. 21—CONCENTRATION.

Jan. 22—Dr. Means opens series of Medical Lectures at chapel. LUCUBRATION.

Jan. 23—REALIZATION. Anne celebrates.

Jan. 24—EXAMINATIONS.

Jan. 25—Alumni lose game to varsity, 17-11. CESSATION.

Jan. 26—W. H. Wilson presents problems of country church.

Jan. 27—Dr. Sherrick inaugurates "honor system" while she gets a drink. DESPERATION.

Jan. 28—"Please tell the young men about the 'Old Maid' in the corner room on the second floor."—"New York." CONSTERNATION.

Jan. 29—Mrs. E. S. Davis at Y. W. C. A. in joint session upon the "Conservation of Humanity." First defeat in basket ball at St. Marys. Dr. Funk opens his series of medical lectures. RESUSCITATION.

Jan. 30—Juniors decide to "put on" "The Ulster." Varsity takes Cincinnati's measure. 31-21.

Jan. 31—Prof. Kiehl tenders his resignation. O. U. 29, Marshall 23.

Orr-Kiefer Studio 199-201 S. High Street

Artistic Photography

"Just a Little Better Than the Rest"

ORR-KIEFER

COLVMBVS.O.

SPECIAL RATES TO STUDENTS

WE FRAME PICTURES RIGHT

Bell Phone, North 2023

Millay Dry Cleaning Co.

THOS. MILLAY, Manager

Fancy Dyeing, Cleaning and Pressing
of Ladies' and Gent's Clothes

914 N. High St. COLUMBUS, OHIO

GET YOUR SUPPLIES FOR
Banquets, Luncheons, Pushes, Etc.

OF
MOSES and STOCK
The Model Grocers

If You Buy Meat
Buy to Eat

Fresh
Whole-
some
Clean
Sanitary

At
O. BEAVER

Bell 3

Citizen 91

Feb. 1—O. U. sustained loss from inferior team at Athens, 27-24.

Feb. 2—K. Bagsarian, Armenian Student, occupies the pulpit in the evening.

Feb. 3—Mrs. Carey's "breakfast cap" Reception. Daddy Ressler directed chapel singing, first time for a month.

Feb. 4—Armenian wedding staged at the chapel.

Feb. 5—Senior privileges put to the test.

Feb. 6—Y. M. C. A. discusses qualifications for a good husband.

Feb. 7—Dr. Snavelly put muffer on debaters during history class.

Feb. 8—Exodus to Orr-Keifers. O. U. 53, Heidelberg 20 at Westerville.

Feb. 9—Hawley and Pat display yawning affinity.

Feb. 10—Lucy Huntwork treats Senior Bible class to weiners.

Feb. 11—Newell Dwight Hillis appears on the lecture course. Miss Rue addressed Y. W. C. A. on "the Mountaineers of Kentucky."

Feb. 12—Dr. Funk concluded series of chapel talks.

CITIZENS 3093

BELL, MAIN 809

MOORE

Tailor to All Men

\$20.00 \$25.00 and \$30.00 Suits or Overcoats

7 Doors North Broad Street

22 North High Street

Here is a Hint to the Wise

B. B. WILSON

of

Westervill Real Estate Exchangee

Does a General Real Estate Business—buys, sells, rents,
loans, leases and collecting.

Both Phones in office over First National Bank.

Cit. Phone in Res.

WESTERVILLE, OHIO

O. U. Wise Men

See BERT BOWERS on corner of
State and College Ave. when you
are looking for something good to
put in that basket when you go
picnicking.

64 ————— Both Phones ————— 64

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

DENTIST

Cor. State & Winter Sts.

Citz. Phone 167. Bell Phone 9

Feb. 13—"Rien en l'air."

Feb. 14—Valentines and flowers are in evidence. Beauty doctor visits Dorm. O. U. Won 31-9 over Marietta. Was it foot ball or pugilism?

Feb. 16—Dr. Fulton at church.

Feb. 17—Ask Grace Brane if Dr. Jones can be fooled.

Feb. 18—Town flooded with general agents. Miss Ward, Ass't Sec'y of Y. W. C. A. speaks to the girls.

Feb. 19—Glee Club banquet. Winter courts spring.

Feb. 20—Dr. C. C. Miller, noted educator spoke at Y. M. C. A., on the "Young Man of the Twentieth Century."

Feb. 21—The first fly appeared.

Feb. 22—Buchtel used the hatchet on our cherry tree.

Feb. 23—Otterbein Day. Students and faculty represent the college abroad.

Feb. 24—Chapel becomes more odious because more odorous.

Feb. 25—Chapel transformed into a play house for Junior Play. Y. W. C. A. Annual Election.

Feb. 26—Visitors' Week.

Feb. 27—Juniors "pull off" "The Ulster." Y. M. C. A. Annual Election.

Feb. 28—Philomathean resolved into a senate. Findlay 47, O. U. 24, by the A. A. U. Rules.

Mar. 1—Mrs. Clippinger entertains the Dayton Girls. Heidelberg 37, O. U.

23—A. A. U. Rules again.

Mar. 2—Evangelist Biltler preached at the morning service.

Mar. 3—Bert's Cafe opened.

Mar. 4—Pres. Clippinger installs new Y. W. C. A. officers.

Mar. 5—Preps curtailed off.

Mar. 6—Glee Club sings to large audience at Canton. Basket ball season closes with a great victory over Cincinnati.—45 to 13.

Mar. 7—Old Y. W. C. A. Cabinet entertains new Cabinet at Kargs.

Mar. 9—Daddy's "little dears" take charge.

Mar. 10—Championship for girls won by the sophs.

Mar. 11—Bandein elected basket ball captain for 1914.

Mar. 12—Debaters grind.

Mar. 13—Special St. Patrick's Session at Philalethea. Dr. Recard, of Canton, spoke at Y. M. C. A. and church.

If You are Looking for
the Best in
Fruits & Groceries

For Banquets and Special
Picnics always
go to

**Adams Reed
& Company**

Both Phones No. 6

"The World is Growing Better"

SO IS

The Otterbein Review

Eight pages weekly. Contains
all news of interest to Alumni,
students and friends of Otter-
bein.

\$1.00 per Year

BELL M 3917

CITIZEN 5870

Graft Bros.

Florists

15 North High St. Columbus, Ohio

F. W. SHEPHERD
REPRESENTATIVE

Mar 14—Negative Debaters win from Mount Union. Affirmative Debaters lose to Heidelberg.

Mar. 15—Varsity basket ball girls go down before East High, Columbus.

Mar. 16—Dr. Jones and Bishop Weekly occupy the morning and evening pulpit.

Mar. 17—M. P. and U. B. Union Commission meets at Otterbein. "The Wearing of the Green."

Mar. 18—Preps have reservation for the revival. Miss Green, of the Cincinnati Training School, presents deaconess work at Y. W. C. A.

Mar. 19—Tennis courts gotten in readiness.

Mar. 20—Student preachers continue revival effort.

Mar. 21—Easter vacation *formally* begins.

Mar. 22—Bert spent all day sewing up grape fruit.

Mar. 23—Rain on Easter finery.

Mar. 24—Otterbein Banquet at Dayton.

Mar. 25—Raging torrents of Alum Creek attract the crowds.

Mar. 26—Westerville car stalled at Minerva Park. Passengers wade in.

Mar. 27—Flood news eagerly sought by anxious students.

Mar. 28—Skinny springs a surprise on *all-unsuspecting* Bert.

Mar. 29—Boston Octette heard on Lecture Course.

Mar. 30—Frenzied date-making.

Apr. 1—Y. W. C. A. candle light meeting.

Apr. 2—March conservatory recital.

Apr. 3—Philalethean Senior Open Session.

Apr. 4—Affirmative Debating Team wins from Wittenberg. Negative gets decision from Muskingum.

Apr. 5—Prof. Shear takes his nature study class for a walk.

Apr. 6—"In the spring a young man's fancy
Lightly turns to thoughts of love."

Apr. 7—"Nichts devon."

Apr. 8—Miss Denton expresses an interest in boys of high school age.

Apr. 9—Southeast Ohio Branch Missionary Meeting convenes at Westerville.

Apr. 10—Miss Vera Blinn addresses chapel.

Apr. 11—Mrs. Peoples of Salem, Oregon, leads chapel. Varsity "O" men primp on the library steps. Philophronean and Philamathean Senior Open Sessions.

If You're Undecided Go to

S. C. Mann's

**Livery
Feed and
Sale Stable**

**East Main Street
Westerville, Ohio**

Citizen Phone 136

Bell Phone 33

Students and Friends of Otterbein

Will find an accurate and concise account of all
school interests and activities in

"The Otterbein Aegis"

A Literary Magazine, published monthly
in the interest of the University

We also publish the OTTERBEIN CALENDAR
YOUR SUPPORT IS SOLICITED

SUBSCRIPTIONS

Aegis, 75c. a Year in Advance

Calendar, 50c.

Aegis and Calendar, \$1.00

NO BETTER CLOTHES THAN

MENDEL'S

∴ AT ANY PRICE ∴

Suits made and guaranteed to fit at from

\$18 to \$40

Mendel the Tailor - 545 N. High St.

Four Doors South of Goodale Street

Apr. 12—Faculty Quartet at Reynoldsburg.

Apr. 13—Mrs. Elizabeth Doty speaks at morning church service.

Apr. 14—Art students' winter picnic.

Apr. 15—Freshman-Junior Banquet. Picture-taking continued. Mr. O. T. Corson addresses chapel. Sibyl goes to press.

Apr. 16—Glee Club concert in chapel.

Apr. 17—Girls' Sophomore-Senior Indignation meeting. Cleiorhetean Senior Open Session.

Apr. 18—Mr. R. C. Colson, traveling secretary for the Student Volunteer Movement, speaks at chapel. Negative debate team wins another unanimous decision. This time they defeated Ashland. Seniors don caps and gowns.

Apr. 19—Ina Fulton has a date.

Apr. 20—Dr. J. G. Huber speaks at both morning and evening church services.

Apr. 21—Tennis court exceedingly popular. Dr. Sherrick fires her Shakespeare class.

Apr. 22—Sophomore-Senior Banquet.

Apr. 23—Yawns.

Apr. 24—Dorm scare-crow—mumps.

Apr. 26—Len's men open baseball season at Westerville against Kenyon. Juniors resurrect "The Ulster" at Grove City.

Apr. 27—Rest for the tennis court.

When you want your clothes to
have a Distinctive, Exclusive
Style, go to

T. D. Smith

The College Man's Tailor

All the newest lines to choose from.
Our prices are right.

Tailor for Young Men

22 East Spring Street, Columbus, Ohio

Class Pins and Rings

Society and Fraternity Emblems
Special Designs Submitted

Engraved Invitations---Announcements and Cards

SEND FOR CATALOGUES

May 1—Co-eds heed "Call of the Wild."

May 3—Y. W. C. A. May morning strawberries. O. U. vs Denison at Granville

May 4—Howard and Stella take a plunge bath.

May 5—West Va. Wesleyan meets Otterbein at Westerville.

May 6—Herrick gets to breakfast on time.

May 7—Senior reception; shake hands and smile.

May 8—Faculty Quartet at Glenford.

May 12—Storm (according to Devoe).

May 13—Sando blushes.

May 17—Muskingum antagonizes Otterbein at New Concord.

May 19—Dr. Miller mows his lawn.

May 20—Y. W. C. A. Summer Conference Rally.

The University Bookstore

IS headquarters for college stationery, fancy and popular books, fountain pens, art supplies, wall paper, magazines, daily papers, college jewelry, pennants and text books. ❀ ❀ ❀

Ladies' and Gentlemen's Hats

Cleaned Blocked,
Shaped and
Changed to the latest
New York shapes.
We repair hats
of every
description.

P. J. MALOTT
195½ North High Street

Remember that the Johnson Furniture Company make a specialty of Picture Framing, Upholstering and repairing. Also a full line of Post Cards. Everything in the Furniture line. Let's get acquainted. ❀ ❀ ❀

**Johnson Furniture
Company**

Bell Phone 161
15 North State Street

Viereck, the Florist

THE CORRECT THING IN FLOWERS

Absolutely the BEST FLORAL SERVICE
West of New York City

Orchids, Violets and American Beauties are Our Leaders

172 EAST TOWN STREET—Fulton Market Building

Bell, Main 6569

Citizens 9402

H. L. MAYNE, Local Representative

May 21—Public recital of Prof. Ressler's pupils.

May 22—Water tastes like rubber.

May 23—Hilliards hears faculty quartet. Seniors bid farewell to recitation halls.

May 24—Wittenberg at Westerville.

May 26—Perfect chapel behavior in middle section under balcony.

May 28—Faculty Quartet at West Jefferson.

May 29—Ditto at Deshler.

May 31—Ohio Northern at Ada.

See Here

You ought to have
a good Insurance
Policy to wrap
that sheepskin in

Now Here's the Tip

:: S E E ::

**Moran &
Rich**

B. W. Wells

Tailor
oo

Cor. State and Main Sts.
WESTERVILLE, O.

GOODMAN BROTHERS
JEWELERS

No 98 NORTH HIGH ST

COTRELL & LEONARD
ALBANY, N. Y.

Makers of CAPS, GOWNS and HOODS

To the American Colleges and Universities from the
Atlantic to the Pacific, Class Contracts a specialty.

Correct Hoods for all Degrees. Rich Robes for Pulpit and
Bench, Bulletin, samples, etc., on request.

June 1—Druhoh begins to part with his satellites.

June 3—Esther and Penick again.

June 4—Campus try finals.

June 5—Cleiorhetea and Philalethean Open Sessions.

June 6—Philophronean and Philamath-ean Open Sessions.

June 7—President's Reception.

June 8—Baccalaureate Sermon: Address before the Christian Associations.

June 9—Reception by Cleiorhetea. Reception by Philalethea. Annual dinner of Cleiorhetea. Concert by Choral Society.

June 10—Annual Field Day and Track Meet. Graduating exercises of Music Department. Philophronean and Philamath-ean Banquets.

June 11—Banquet of Philalethea. Senior play "Twelfth Night."

June 12—Annual Commencement. Alumni Anniversary.

Williams

Ice Cream
and
Luncheonette Parlor

16-18 W. College Avenue

Whoop! Whoop!
Whoop! Who!
Who are you?
Whoop! Whoop!
Whoop! Whee!
Who are we?

"Uncle" Joe Markley

The money you save here on Dry Goods would prove a nice little sum in the course of a school year.

Headquarters for
Good Things to Eat

Candies, Groceries, Fruits,
and Vegetables

Everything New and Fresh in Our Line

J. W. COONS

THE ELECTRIC CITY ENGRAVING CO.

BUFFALO, N.Y.

WE MADE THE ENGRAVINGS FOR THIS BOOK.

The Champlin Press, makers of this book, print *MORE* College Catalogs, Annuals, Views Bulletins and Calendars, than any other print-shop. Write for samples, prices and references. Established 1893. Assets \$85,000.

THIS INSERT IS PRINTED ON CENTRAL OHIO
PAPER CO.'S COPCO SEMI-DULL GREY