

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

12-7-1914

The Otterbein Review December 7, 1914

Archives

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

Part of the [Higher Education Commons](#)

The Otterbein Review

VOL. VI.

WESTERVILLE, OHIO. DECEMBER 7, 1914.

NO. 11.

OBSERVE SIBYL DAY

Junior Class Will Put Out the Best Annual Otterbein Has Had.

WEAR A SIBYL TAG

New Features Promised—Alumni Are Subscribing for 1915 Sibyl.

Have you been doing anything to help boost the Sibyl? If so, you are a loyal son of Otterbein. If not, there is still a chance to show your loyalty to your Alma Mater. The juniors have been pushing the Sibyl till they now have it at a place where everyone who believes in Otterbein can and is expected to help the good cause. Saturday, a number of groups had their pictures taken. If you are a senior or a junior and have not had your individual pictures taken, do so at once. Your photographs will be good Christmas presents. Help the Sibyl by getting your picture in early. Those who wait till the rush season, run the risk of having a poor picture in the book.

Wednesday, December 9th, has been set as the day when the student body will have a chance to show whether they believe in the Sibyl and Otterbein, or not. On the above named day, the student subscriptions will be solicited. May the students here respond as freely as the alumni are responding. But why all these words, when the Sibyl Board and the individual know that each person in school will want a Sibyl to help call up old memories in the days that are yet to come?

Be ready for the collectors when they come to you on Wednesday. The same system will be used this year as in former years. All you need to do is to sign a subscription blank, pay a dollar down on the book, and put on a tag with which you will be furnished. This tag will then free you from further solicitation. The remaining \$1.25 will be due upon the publication of the book.

(Continued on page five.)

1914 FOOTBALL SQUAD

Captain H. W. Elliott is seen in the first row holding the ball.

WILL LECTURE

Reverend G. A. Funkhouser Will Deliver a Series of Lectures This Week.

During this week, beginning with his talk of last Sunday evening Reverend G. A. Funkhouser, D. D., emeritus professor of Bonebrake Theological Seminary, will give a series of lectures on Bible topics at the college. These addresses and lectures will not be of a technical nature but will be practical and devotional. They are not designed for any particular class but are meant for students, faculty and townspeople alike.

He will give an address each day at four o'clock in the Public Speaking room. He will also speak at the evening service of the Student Volunteer Band, the Young Women's Christian Association, the local church prayer meeting and the Young Men's Christian Association. Everybody is cordially invited to these meetings.

Doctor Funkhouser was for a number of years professor of New Testament Greek in what is now Bonebrake Theological Seminary. He is without doubt the best authority in the United Brethren Church on the New Testament. Although an elderly man, he is an interesting speaker and will be well worth hearing.

CLUB MEETS

Otterbein Science Club Will Hold Its First Monthly Meeting.

The first regular monthly meeting of the Otterbein Science Club will be held on Monday evening, December 14. The club will meet in Professor W. E. Schear's recitation room on the first floor of the science hall.

Under the guiding hand of its president, J. C. Steiner, the club is progressing very nicely and its work is going forward very rapidly. The program for the first meeting is as follows:

Patent Food and Drug Frauds—C. R. Bennett.

Habits and Foods of the American Toads—H. B. Kline.

Efficiency of the Lightning Rod—C. E. Gifford.

The club will be ready to receive new members at the next meeting. Any who desire to join, please hand your name to the president. Members are voted upon by ballot, five votes being sufficient to debar the applicant.

"Abe" Manager.

At the regular meeting of the Athletic Board last Wednesday evening, A. L. Glunt, of Greenville, Ohio was elected football manager for next year. "Abe" is already working hard.

SEASON REVIEWED

Cincinnati Victory Was Most Noteworthy Game This Year.

DEDICATE NEW FIELD

Four Victories and Five Defeats Reward Team's Efforts.

Four victories and five defeats. A most worthy record for our football lads considering the unusually heavy schedule which they fought through. In fact the lineup of games which the Otterbein team played was as hard as any of the Ohio conference schedules and we can rightfully boast of the good showing which the squad made. They entered upon the schedule at the small end of the horn and came out the big end and made a big noise, too, in Ohio football circles. It was indeed unfortunate that our schedule should begin with the heaviest games of the season, but as we were not in position to dictate to the larger colleges it was necessary to take what we could get.

Consequently we shoved our football ship off a high brink on the first sail and as a result it suffered quite a wreck. Indeed, it was such a wreck that we were unable to satisfactorily patch up the dreadnaught for the next attack at Athens, and again received a good wallop. But as the season developed and the crew profited by experience, they fought harder battles, and after tasting victory a couple of times, became crazy about the flavor. So when poor little Antioch came along they pounced on and murdered her to the last man. However the grand climax of the season came later when our supposedly "easy" team paid George Little a visit at Cincinnati. While there they attacked his much touted state championship braves and gave them a sound spanking which will long be remembered (by Cincinnati) as a big bitter

(Continued on page five.)

GOVERNOR COMING

Second Number of the Local
Lecture Course Scheduled
For Wednesday.

Patrons of the local lecture course will listen to the second number next Wednesday evening when governor, Ashton C. Shallenberger, of Nebraska will lecture in the college chapel. Mr. Shallenberger is the best type of the American public man. He is a very close student of the events of the world, a logical thinker, a vigorous and whole-souled man.

Besides being filled with a deep human interest, his speeches are embellished with a ready wit. A man of the people, he is in full sympathy with the masses. He puts his soul into his work and gets big results.

Governor Shallenberger comes highly recommended by the Redpath Lyceum Bureau, and such men as Secretary of State W. J. Bryan, Honorable Champ Clark, speaker of the House of Representatives, and S. S. Avery, Chancellor of the University of Nebraska. He is especially gifted for work on the lecture platform both in his strong physique and excellent voice. He is a man who has succeeded in the big things of life and his address is sure to be well worth while. His lectures treat the various phases of the fields of politics and literature.

Y. W. C. A.

Annual Music Session Was a
Pronounced Success.

Last Tuesday evening the annual musical meeting of the Young Woman's Christian Association was conducted by the music committee of the Association.

Mrs. Bercaw the chairman of the committee emphasized many facts of the power and influence of music.

Few of us realize the real significance of music but just as the guardian angel is said to follow us through life, so music seems to be ever with us on our journey from the cradle to the grave. Music next to religion is one of the great civilizing powers. We have never heard of any tribe or nation no matter how low in the scale of civilization but that it has its music as well as its religion. Many references are made

in the Scriptures where music is the art most favored by God in the songs of praise and thanksgiving, in the numerous events in the Old Testament history with which music is connected and in the New Testament where we learn that music is to be used in our heavenly abode.

Music was not given by God as a new form of amusement or for whiling away idle hours as many in this age are inclined to think, but it was given for the purpose of reaching men's souls and stirring within them the desire for a better life and for the life to come.

It is often said that only those who are musically inclined or who have musical ancestors can fully appreciate good music. But such is not the case. Mendelssohn, one of the world's greatest musical artists had neither talent nor musical ancestors but he was always in an environment where good music was rendered. This alone created in him a taste for good music.

We realize that popular or cheap music is flooding our country today and that we are losing our taste for good music simply because the composers of popular music are satisfied with their productions since they have only a commercial end in view. A great many people permit popular music in their homes where they will not tolerate cheap literature but the demoralizing effects of cheap music are equally as bad as the effects of bad literature.

We know that music more than any other one thing is greatly abused. We believe that this is true because music has a very high meaning which only few of us understand but we should try to get as much from it as we can since it is so valuable to the life of each one of us.

Since music is a God-given art and since it is spoken of in all forms of literature as the heart language we know that it forms an important part of our lives. Then let us strive to understand it's deeper meaning and help bring the time nearer when, in the words of Dr. Merz, "Love shall reign supreme and then will music exercise its greatest power, for then shall we have reached the highest point of civilization."

Biggest line of ties ever shown in town. Free holiday box with each tie. E. J. Norris.

A. W. NEALLY

O. S. RAPPOLD

The Varsity Shop

"For Students---By Students"

TEXT BOOKS

ATHLETIC GOODS

MEN'S SUITS

PENNANTS

COLLEGE JEWELRY LEATHER GOODS

STATIONERY

SWEATERS

We can order any special design of FELT PILLOWS, BANNERS, and PENNANTS. Also LEATHER PILLOWS, AND SKINS, INDIAN MOCCASINS, SOCIETY PINS, and SEAL SPOONS are very suitable for Christmas Gifts.

Any of these gifts will make a big and happy Christmas for your friends.

COULTER'S

THE BUSIEST AND BEST
CAFETERIA

Opposite State Capitol.

Cor. High and State Sts.

COLUMBUS, OHIO.

We Score High in

Basket Ball Outfits

Spalding { SHOES JERSEYS } Spalding
PANTS SWEATERS

Brane Dry Goods Company

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

We believe in the Review. Do you? If so, subscribe now. One dollar per year in advance.

HOLIDAY Shopping

KINDLY INSPECT—
MILITARY BRUSHES,
SHAVING SETS,
GLOVE, TIE AND COL-
LAR BOXES, MEN'S
JEWELRY, UMBREL-
LAS, SILK HOSIERY,
TIE AND HOSE SETS,
HOUSE SLIPPERS, KID
GLOVES, FUR GLOVES,
MUFFLERS, BATH
ROBES, INITIAL HAND-
KERCHIEFS, BOSTON-
IAN SHOES, QUEEN
QUALITY SHOES, AR-
ROW SHIRTS, FAULT-
LESS PAJAMAS.

E. J. Norris

Now try "Thelma" Per-
fume. That pleases every-
body, at
DR. KEEFER.

BETTER
AND
NEATER
PRINTING
Than Ever Before.

The BUCKEYE
PRINTING Co.

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

Gym Suits, Gym Shoes, Basket
Ball Shoes. E. J. Norris—Adv.

Four Full Dress Suits just in
from Kahn Tailoring Co. Per-
fect fits. Let us show you. E.
J. Norris.—Adv.

INVESTIGATE PROBLEM

O. U. Graduate Appointed On
Special New York
Committee.

Frank D. Wilsey, of New York City, has been appointed a member of the special committee of seven by President Churchill of the New York Board of Education to investigate the teacher-mother problem, which is at present bothering the New York board very much. Mrs. E. H. Kramer was chosen president of the committee, which is to fix the policy of the board regarding this problem. Only two of the seven members of the committee are reported to favor the mother as a teacher in the schools.

Mr. Wilsey is a graduate of Otterbein University of the class of 1876. He has been a Commissioner of Education in New York since 1902 and has been actively identified with educational affairs. He is president of the New York Boat Oar Co. It is reported by the Evening Sun that Mr. Wilsey is not one of the two members who favor the teacher-mother.

The controversy in New York is much the same as that experienced in many of the cities of the United States and the outcome will be watched with interest. It is the opinion of those close in touch with educational affairs in New York that the verdict will not favor the teacher-mother.

Y. M. C. A.

President Clippinger Discusses
Form and Function of
Prayer.

Prayer, "the soul's sincere desire" its form and function was discussed by President Clippinger on Thursday evening. It is generally conceded that men do not pray enough and that much of the prayer offered is not very acceptable. There is need of much thought along this line.

Although the form of prayer does not make any great difference, there should be some characteristic form as well as some characteristic attitude of the body which would harmonize with the feelings of the heart. Even though the literary form of prayer does deserve study all too many people allow themselves to make an oration to the people or to address God telling Him the things which He already in his omniscience knows.

In every prayer certain elements should be present. The attitude of a man as he comes more directly into the presence of God should be that of adoration, fear, and veneration as he recognizes the infinite superiority of his maker. Some come abruptly to him and say, "Lord give me this or that!" which is certainly somewhat irreverent. A man should realize his weakness and unworthiness and then allow his soul to flow out in praise and thanksgiving to the Infinite One. Each one is a born beggar but this should not be the main object in prayer. Men ask but they do not ask in the right spirit. Selfish petitions are not of first importance in prayer for there might be an excellent prayer offered without the mention of self. Another element should be submission which Christ had when he said, "Not my will but thine be done." Christ in his high-priestly prayer made intercession for his disciples as well as for people yet unborn. Men should ask gifts for others and not forever be begging something for themselves.

But however important the form of prayer may be the spirit is even more important. Things needed rather than things wanted should be asked for. Although people are characteristically selfish yet prayer has been subject to evolution from the Old Testament times till now. Jacob bargained with God but Jesus prayed for others. Prayer is not form it is a spiritual fellowship, communion, friendship, devotion, a bond between kindred spirits. It is not telling God certain things, it is letting God tell us His will. It is not bringing God to our side, it is putting ourselves on God's side in communion and fellowship with Him. A man should have a regular time and place for prayer, but there is no time or place where a man cannot silently pour out his soul to the infinite God.

'98. Doctor W. C. Teeter gave a very interesting demonstrated lecture, on the use of nitrous oxide and oxygen as an anesthetic, before the Ohio Dental Convention held in Columbus last Thursday afternoon. He showed that while this anesthetic was very dangerous in unskilled hands, it was one of the best when used by skilled operators.

For a Young Man's Xmas

Run over these lists; you may find exactly what you want. We will be very glad to help you with your Christmas shopping.

Fancy Waistcoats

This season offers new and striking patterns in single and double breasted fashions, rich collars and patterns, as low as \$1.50 and up to \$10.

Neckwear

Four-in-hands in diagonal stripes and striking figures; bat-wing scarfs—all in stunning new patterns at 25c to \$3.

House Coats

Bathrobes

Any man is glad to own these things; an unusually complete selection of the newest, in all sizes and patterns, \$3.50, \$5, \$7.50, \$8.50, \$10, \$15.

Sweaters

Sweater Coats and Vests Mufflers

Here are things to keep warm in; for men and boys. Sweaters \$1.50 to \$10. Mufflers, knit wool or silk. Good ones from 50c to \$5.

Shirts

Nightshirts Pajamas

You can get some fine things in these necessities. Silk shirts, flannel shirts, dress shirts, business shirts, negligee shirts from \$1 to \$5. Night shirts and pajamas \$1 to \$5.

THE
UNION
COLUMBUS

MARLEY
2 1/2 IN. HIGH
an
ARROW
COLLAR
CLUETT PEABODY & CO. TROY, N.Y.

The Otterbein Review

Published Weekly in the interest of
Otterbein by the

OTTERBEIN REVIEW PUBLISH-
ING COMPANY.
Westerville, Ohio.

Member of the Ohio College
Press Association.

Homer B. Kline, '15, ... Editor
James B. Smith, '15, .. Manager

Assistant Editors.

M. S. Cratt, '17, First Assistant
R. M. Bradfield, '17, Second Assistant
Editorial Staff.

R. W. Gifford, '16, Athletic
D. H. Davis, '17, Locals
Edna Miller, '17, Cochran Notes

Business Staff.

H. D. Cassel, '17, First Assistant
J. R. Parish, '18, Subscription Agt.

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

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

Entered as second class matter Oct.
18, 1906, at the postoffice at West-
erville, O., under Act of March 3, 1879.

EDITORIALS

Next to the relation of man
with his Maker, there is nothing
so deserving his best attention as
his relation to his fellow-men.

—Whitelaw Reid.

Approve It.

Congratulations, faculty! At
last you have dared to rise up and
look the society situation square-
ly in the face. With the students
it has been a standard topic of
conversation for years but here-
tofore it seems to have been for-
bidden ground to the faculty. At
last, they have turned over a new
page and have presented a propo-
sition to the four literary societ-
ies.

It is certainly to be hoped that
the student body will approve of
this proposal. To many of our
students who come here for real
work, and who do not put society
before everything else in their
college activities, this proposition
from the faculty is the first step
toward the abolition of the hate-
ful practise of "riding." If the
societies accede to the request to
pledge no new members until
after the fifth session of the year,
the low under handed work of the
first few weeks will largely dis-
appear. The new student, com-
ing here for the first time, will
have ample opportunity to visit
each society several times; he
can learn to know the men in
their various capacities about
school; and in a large measure he
will have his mind made up as

to which society he will choose.

From the standpoint of the
newcomer this certainly is the
fairer way. No one would like to
be rushed into any organization,
only to regret it later. This is
what has happened frequently,
not only this year but in other
years also. Then again the
hypocrisy, which has been ex-
hibited in the supposed friend-
ship of certain individuals until
the new man has joined the
"other side," has made a cynic of
more than one Otterbein student.

For the old students the accep-
tance of such a proposition
would eliminate the sense of
strain and opposition so often felt
in the first few weeks of the year.
They would not need to rush
around with their eyes open for
some helpless freshman, who is
a possible society member. Also,
from a pecuniary standpoint, so
many visits to the ice cream par-
lor with a "frosh", or Columbus
theatre parties would not be
necessary; neither would desir-
able musicians who might be-
come valuable orchestra members
have to spend so much time in
practise for invited session ap-
pearances, et cetera.

We don't expect all our two-
by-fours and other timber materi-
al to approve of this measure,
but we do hope and urge that the
true ones who are up and doing
get back of this proposition and
boost it.

The Scrubs.

On another page in this issue
you will find a review of the foot-
ball season. The season was a
success in more ways than one
even if we did lose the last game
to Wesleyan.

No one perhaps had any great-
er part in the season's success
than our seconds. We had an
excellent second team this year.
In the early part of the season the
team was especially good and
again during the last few weeks
a true fighting spirit was in evi-
dence. The seconds worked hard
and as usual received little or no
credit for it. Many of the men
who played on the scrubs' team
were new to the game. They
came out for the first time and
made good. Several of them will
land a varsity berth next year
without much trouble.

The poet has lauded the
scrubs in verse; the prose writer,
not to be excelled, has added his
comment to the lasting praises of

the scrubs; therefore it is not our
purpose to say anything in addi-
tion. We simply want to let the
seconds know that their work has
been appreciated by the students.

"Gym" Work.

Why doesn't Otterbein have
compulsory "gym" work? They
say that such a resolution was
voted down by our faculty but
we can hardly believe it. Cer-
tainly the faculty must see and
admit the need of some physical
exercise for the main body of stu-
dents, who take no part in athlet-
ics. There is a popular and very
wise trend among our colleges to-
day in this direction. Some even
require their graduates to be able
to swim a certain distance and
impose other physical require-
ments, also.

To carry out a plan of compul-
sory "gym" work successfully,
however, a few repairs ought to
be made in the Association build-
ing. Our system of showers is
very poor. The old gravity sys-
tem has seen its best days and
ought to be replaced by a modern
one. With our showers in their
present condition, accommo-
dating only fifty persons, it is
no wonder why some of the stu-
dents hesitate to come out for
"gym" work and basketball.

Then too, we need a new set of
individual lockers. Those we
have are valuable only as scrap
iron and worth very little as that.
They are not used any more
and are only taking up valuable
room. They can easily be forced
open, having only one stay and it
is not at all wise to leave any-
thing of value in them.

If our gymnasium is to be used
as it should be, and if we are to
profit to the fullest extent from
it, we must have some of these
improvements, and compulsory
"gym" work in the near future.

Just why the Christian En-
deavor cabinet deserves a place in
the Sibyl is beyond us. About
the next thing to expect will be a
picture of the board of trustees of
the local church. Yes, Sibyl!

* * *

Two chapel announcements on
the same morning made us set up
and take notice. Thank you,
Mr. Registrar!

* * *

Let's make the Sibyl canvass
unanimous!

* * *

Remember the Play!

Westerville Variety Store

The store for Rare Bar-
gains for almost anything
needed by students, Tablets,
Pencils, Pennants, 10c
Music, fine line 10c Candies,
Etc., Etc.

C. C. KELLER, Prop.

G. H. MAYHUGH, M. D.

East College Avenue,
Phones—Citz. 26. Bell 84.

W. M. GANTZ, D. D. S

Dentist
17 W. College Ave.
Phones—Citz. 167. Bell 3.

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

Office and Res. 63 W. College Ave.
Physician and Minor Surgery
Office hours—9 A. M. to 1 P. M. and 7 P. M. to 9 P. M.

REMEMBER

The place to get your shoes
and harness repaired.

Open from 6:30 A. M.
to 8:00 P. M.

L. M. DOWNING.

B. C. Youmans

BARBER

37 NORTH STATE ST.

"Grip Sure" Basket Ball

Shoes at
IRWIN'S SHOE STORE
6 S. State.

Have your Soles saved

Go to COOPER
The Cobbler
No. 6 N. State.

OBSERVE SIBYL DAY

(Continued from page one.)

In order that each one may know that he will get his money's worth it may be fitting to mention a few of the features of the book. There will be a very full and faithful account of the year's athletics, debates, dramatics, and student life in general. Cartoons and timely jokes will help to brighten the pages. Then too, there will be a complete roster of the Otterbein sons of the Civil War. Another new thing will be the division of the student body as to the states from which they come. Besides these there are a few features to be withheld that your joy may be more complete when you receive the beautiful book next spring.

SEASON REVIEWED

(Continued from page one.)

pill. Without a doubt this victory was more of a boon to Otterbein athletics than any previous conquest known. The unexpected outcome of the game was a source of much comment in sporting columns throughout the state. The Queen City papers gave Otterbein full credit for winning the game and spoke highly of the excellent all around work of the team. With an even break Wesleyan was invaded and after a hard fight won the day.

Miami, Ohio, Muskingum, Marietta, Denison, Wittenberg, Antioch, Cincinnati, and Ohio Wesleyan. All but a couple being classed among the strongest teams of the state.

At Miami, the first game of the season, the team encountered a red hot squad which burnt it's way through for a 40-0 victory and on the following Saturday Ohio piled up 36 points on our boys. Not many teams could start the season with two such overwhelming defeats and hold out their "pep" until more favorable times as did our squad. Muskingum was the first home attraction, and by the way, helped to dedicate our new athletic field. With the gridiron heavy from continued rains the lighter Otterbein eleven walked around Muskingum for their first victory, 70-0. At Marietta the team encountered unusual circumstances, that is, unusual for this modern

day of honest sportsmanship. The referee at that institution has been on the job a dozen years and certainly will not be retired without a pension. Although Otterbein played one of the hardest games of the season and gained twice as much ground as the Ohio River boys, they suffered penalties to such an extent that their work was for naught. 13-0 was the score. Take heed Marietta; the time will soon come when your managers will go begging for games unless that sort of work is ended. For the first time in several years the "Big Red" team from Denison came to Westerville and forward passed their way to a 33-12 victory. We say forward passed because each count and each gain they made came from their beautiful forward passes. It has become an old tradition that Otterbein and Wittenberg meet usually with greedy eyes and snapping jaws. Well, this year, Otterbein snapped just a trifle the hardest and won the big annual contest by one meager point 7-6, and that snap came in the last few minutes of play. Then came that awful slaughter of Antioch. A tiresome but gratifying contest to watch. Every few minutes the team crossed the line until the final whistle revealed 71 points against them. The ringing of the college bell about 6:30 the next Saturday night spread the glad news that Otterbein had clipped the wings of George Little's flying squadron. A little later all Otterbein was out and then 200 went to Columbus, led by the college band, where the town woke to the fact that there was a college named Otterbein. It was all because "Chuck" Campbell had lifted the pig skin with his number nine straight between the bars for the only score of the game and had won from one of the strongest teams in the state. About 300 followed the team to Delaware where a hard game, much harder than the score, 20-7, indicates, went to Wesleyan. And thus ended a wonderful football season for Otterbein.

Following are the men who composed the Otterbein eleven and will receive the Athletic Board's highest honor, the Varsity "O". Captain Elliott, acting-captain Plott, Campbell, Bronson, Daub, Bailey, all of whom have

(Continued on page six.)

The Store of the Christmas Spirit

OW well do you men and women of Otterbein know The Green Joyce Company?

Have you ever looked beyond the great brick buildings, past the miles of counters and into the heart of this institution and have you seen there the human spirit of friendliness and desire to serve which gives this Store a character and personality as strong and individual as the character and personality of any one you know? Did you ever think of the Green-Joyce Company as your good friend?

It is just that!

And now at this time it has caught the spirit of Christmas—not just by decorating itself with Holly and Spruce but in its heart by being a very merry and happy place to be in—by serving others well, which after all is true spirit of Christmas. We want everyone of you to come and to feel that this is your store, that it is your good friend.

The Green-Joyce Company
RETAIL

COLUMBUS, OHIO.

The News of Westerville
and Vicinity is
Printed Weekly in

PUBLIC OPINION

18-20-22 West Main Street,

Westerville.

None Too Early to Think of Giving

This Kodak store is well filled with many helpful suggestions that will simplify your gift problem. The Kodak, of course, in all sizes and styles, is favorite, but we have also many charming yet inexpensive novelties most acceptable to all.

Columbus Photo Supply

Hartman Bldg.,
75 E. State St.

SEASON REVIEWED

(Continued from page five.)

played their last college football; captain-elect Lingrel, Watts, Counsellor, Weimer, Walters and Booth. Huber played perhaps more than any other sub and showed wonderful form for a new man. Captain Elliott met with an accident previous to the third game and was unfortunately laid out for the rest of the season.

Coach Martin's work with the team is worthy of high praise. He coached the new men on the squad into excellent players and built up a line that ranks with any in the state. A pleasing feature of the season deals not with the team but the management. Manager Arthur Van Saun made the season successful financially which is a thing that has not been done in several years.

ALUMNALS

'09. Mr. I. L. Clymer and wife of Chicago were in Westerville over Sunday. Mr. Clymer returned to his work but his wife will visit here for a few days.

'94. Mr. J. A. Barnes, of Wellesley Hills, Massachusetts, visited relatives in town over Thanksgiving.

'92. Miss Lela Guitner, who has been traveling through the Southern states in the interest of the Young Women's Christian Association, has returned home.

'14. DeWitt A. Bandeen, as executive secretary, is doing excellent work for the Children's Aid Association. He is the general manager of the Phantom Show which the Association is holding for the children's benefit.

'07. Mr. and Mrs. O. A. Bailey are the proud parents of a nine pound baby boy. They reside at Madison, Wisconsin.

'78. Doctor T. J. Sanders received

a casaba from his son, Professor E. A. Sanders, '09, of Jersey City, New Jersey. The casaba is a very rare fruit in this section of the country. It resembles a squash in appearance but tastes much like a cantaloupe.

Alumni visitors in Westerville over Thanksgiving included:

J. R. Schutz, '14.

A. D. Cook, '12.

A. Hanawalt, '18.

Miss Wilda Dick, '12.

Miss Edith Bennett, '12.

Miss Mildred Cook, '14.

Miss Esther Van Buskirk, '14.

'07. Mrs. Thomas Hughes, (nee Francis Barnett) and son were visitors in Westerville during a part of last week.

'14. The many friends of Mr. J. Hott extend to him their heartfelt sympathy at the recent death of his father.

Reverend John Holway and his wife were found dead in their chairs Tuesday morning of last week at Judson Cottage in Oberlin. Both had newspapers in their hands. One burner of the gas jet was burning and the other was partly open and unlit. The cause of the death was given as asphyxiation.

Mr. Holway was a retired missionary and was 88 years old. His wife was 85. Neighbors discovered the bodies when they broke in the doors after smelling gas. Mr. Holway was an Englishman and after completing his college course at Otterbein and after several years of pastoral work in the United States filled a pastorate in London, England. Returning to the United States, he preached in Chicago and St. Louis.

Basket Ball Shoes, \$3.50, \$2.90, \$1.87. E. J. Norris.—Adv.

Give us a look while you are at your holiday shopping E. J. Norris.—Adv.

Wear a Sibyl Tag!

AnSCO Cameras

Answer most Christmas problems. Initiate some one this year into the pleasurable and profitable pastime of picture taking. At \$2.00 to \$55.00 there is an AnSCO for every purse, person or purpose.

The Capitol Camera Co.

253 State St.,

COLUMBUS, O.

"Phoenix," Onyx" and Hole-proof" Hose.

WALK-OVER SHOE COMPANY 39 NORTH HIGH ST.

The First Lesson

In the manly art often has terrors for the pupil, but the first lesson in foot comfort is pleasant, if Walk-Over Shoes are the instructor.

The Place to Buy Gibson Mandolins.

Heaton's

MUSIC STORE

231 NORTH HIGH STREET

The only store in town where you can get

Eastman's KODAKS and SUPPLIES

The Up-to-Date Pharmacy

RITTER & UTLEY, Props.

Eye Glasses and Spectacles.

Examination free.

Full line of A. D. S. REMEDIES.

Your Trade Solicited.

GOODMAN BROTHERS

JEWELERS

No 98 NORTH HIGH ST

Everywhere

For Your Enjoyment

Here's an individual among drinks—a beverage that fairly snaps with delicious goodness and refreshing wholesomeness.

Coca-Cola

has more to it than mere wetness or sweetness—it's vigorous, full of life. You'll enjoy it from the first sip to the last drop and afterwards.

DELICIOUS — REFRESHING
THIRST-QUENCHING

Whenever you see an Arrow think of Coca-Cola

The Coca-Cola Bottling Works Co.

Half a yard, half a yard
Half a yard onward!
See the brave quarterback
Prone and face downward,
Bearing upon his back
Struggling and fighting pack
Heaped in a human stack
Weighing six hundred.

Half a yard, half a yard,
Half a yard forward,
Crawled the bold quarterback
Sou—east by nor-ward,
Plowing his noble mush
Deep in the mud and slush
Wriggling beneath the crush
Steadily score-ward.

Thick flew the verbal shells,
Sharpnel and dum-dum,
Thick on him foemen fell,
Driving him rum-dum,
Stormed at by rooters' yell,
Bravely he crawled and well,
Flat on his little bel—
(Pardon me, tum-tum.)

Half a leg, half a leg,
Half a leg sundered,
Manstrung and stringhalted,
Windbroke and foundered;
Spiked shoes astride of him,
Knots tied inside of him
Scars on the hide of him,
More'n a hundred.

Rahs for the quarterback
Volleyed and thundered;
Why his back didn't crack
All the world wondered.
Rah for the human skid,
Rah for the stunt he did,
Full half a yard he slid,
Burned up the bloody grid,
Sure is the candy kid,
Rahs by the hundred!
—Pittsburgh Gazette Times.

The advisory board and executive board of the Otterbein Athletic Club will meet on Monday afternoon, December 14. These meetings will bring many old Otterbein people back to Westerville. Among them are E. S. Banard, vice president of the Cleveland National league team, "Bobby" Quinn, secretary of the Columbus team; Homer P. Lambert, H. E. Shirey, and many others. The purpose of the meetings is to deliberate over the policies the club will pursue during the coming year.

For sale cheap—A lot of coats and dresses damaged by Prexy's dog.

That the mid-semester
made a few cold chills
creep up the backs of some
of us.

That the basket ball season is going to stir up quite a lot of enthusiasm this winter.

That the Thanksgiving
season ought to come of-
tener and stay longer.

That the Sibyl this year
is going to be a good one.

That the pepper-in-the-chapel idea is getting old. Cut it out, you boob!

That our work ought to
be up to snuff before
Christmas comes.

That something seems
to be doing all the time
this week. Oh! well,
such is life.

University of Pittsburgh.—Last Friday was set aside as a holiday to celebrate the victories in football. Speeches by noted men, songs by the glee club, and a huge bonfire featured the day.

Ohio Wesleyan.—Ohio Wesleyan is thenceforth to have no gun corps at least as recognized by the faculty. If such a body exists they will have neither approval nor disapproval from the administration and furthermore they will not be excused from any requirements of the university.

Ohio University.—Plans are being formed, now, by which the three literary societies of Ohio University will meet in contests and it is hoped and expected that much interest will result.

Kenyon.—The Kenyon glee and mandolin clubs are planning a week or ten day trip. This was to extend to New York but on account of the war the direction has been changed and they are going westward. They will visit such cities as Dayton, Toledo, Howe, Indiana, Chicago, Milwaukee, Sandusky, and Cleveland. The main purpose of this is to advertise Kenyon and draw students.

Ohio State. — Five hundred new rifles and eighteen hundred new tan belts have been secured by the university regiments and they are now ready for parade.

From six a. m. to ten p. m.

LOCALS

Now that hunting has been allowed in Franklin county, "Bridie" and a few more of the boys are in their element.

Ruth rode in my new cycle car
In the seat in back of me;
I took a bump at fifty-five
And drove on Ruthlessly.

—Record.

Alton C. (our old friend "Red") Gammill is now a star forward on the quintet which represents Bliss College.

"Are you having any trouble to find work for the unemployed here?"

"Nope. Our trouble here is to get work out of the employed."

In the will of the late Elizabeth Miller of Vandalia, Otterbein University is given one thousand dollars. Many other interests of the United Brethren Church were mentioned. The Otterbein Home is the largest beneficiary to the amount of several thousand dollars.

Mona—"How does a black baby differ from a white one?"

Lisa—"Elucidate."

Mona—"One's crocheted and the other knit."

(Think it over and it'll sink in, in a few minutes.)

—Jack-O'-Lantern.

The special "gym" attractions this year are—"Cocky" Wood's somersault and "Babe" La Rue on the parallel bars.

Senior, looking for a job—"Have you an opening for me, sir?"

Employer—"Yes, sir. It is right behind you. Please close it as you go out."

Professor West awoke Sunday morning one week ago to find that someone had raided his chicken coop and made way with six chickens. Oh, you naughty boys!

"How can I keep my toes from going to sleep?"

"Don't let them turn in."

Wear a Sibyl Tag.

Of the pictures of the players in "Twelfth Night," Johnnie Garver's is the most admired.

Many students were in Columbus Saturday in order to have their pictures taken for the Sibyl. The following day, many discussions were heard as to the relative merits of "Keith's" and "Bringing Up Father."

Senger, "Babe" LaRue, and "Kathryn" Hohn will be a strong combination on the junior basketball team.

Miss Neva Maude Anderson has been appointed official critic (?) for the "Twelfth Night." Be careful, Miss Neva!

Our old friend, Raymond Bowers, was in town over Sunday. He is now giving lectures, illustrated by cartoons, on "A Hobo Abroad."

Clothes.

(Overheard in a clothing store.)

"How does this suit suit you?"

"The suit doesn't fit me."

"Doesn't the fit suit you?"

(Pistol shot in the alley.)

—Chaparral.

COCHRAN HALL

Only a few girls were in the Hall during the Thanksgiving holidays, but they reported a fine time.

Miss Edna Miller who went home several weeks ago, on account of illness returned Sunday evening.

The Misses Lucy Huntwork and Opal Gilbert spent Friday and Saturday with friends in Columbus.

Third Floor, the center of Cochran Hall, created quite a bit of excitement Friday evening celebrating the arrival of Cochran Hall's new perambulator. Brother Eph, Sister Jez, little Goldie and her grandmother, with Aunt Murt and Uncle Steph from the country visited their numerous friends. The affair ended disastrously as was shown by the screams of Goldie when the perambulator broke.

Special Christmas Offer

What would be a suitable Christmas present for my intimate friends?

A beautiful photograph, answers the question.

Baker's Art Gallery's work is artistic and individual in every respect.

As a special Christmas Gift to our patrons we are giving with each dozen Cabinet Photos, one large elegant, Gravure or Sepia Sketch, suitable to frame, 9x13 inches, or enclosed in a handsome port folio.

OFFER GOOD UNTIL JANUARY 1, 1915.

The new DeLuxe Panel, regular price \$6.00

per dozen, until Jan. 1st **\$3.00**

By appointment, sittings can be made at night as good as by day by our latest improved electric light process.

Special Rates to Students.

Baker Art Gallery

COLUMBUS, O.

State and
High Sts.

We Extend A Cordial Invitation

To Otterbein Students to visit the most complete Sporting Goods Department in Central Ohio.

Foot Balls, Basket Balls, Boxing Gloves, Guns, Ammunition, Athletic Shoes, Gym Supplies, Sweater Coats, Jerseys.

The Schoedinger-Marr Co.

Successors to
The Columbus Sporting Goods Co.

106 North High St.
Columbus, O.

Good, Home Cooking at

White Front Restaurant

The Equitable Life Insurance Company

of Iowa Is the Best

A. A. RICH, AGENT

A Good Book Is an Ideal Gift

SEE THE MUSIC ROLLS, KODAK ALBUMS, SOCIETY STATIONERY, FOUNTAIN PENS, PENNANTS, COLLEGE JEWELRY AND POPULAR COPYRIGHTS AT THE

University Bookstore

THE WINTER GARDEN

Every Monday Evening

Special Feature for College Students

ADMISSION 5c AND 10c