

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

12-21-1914

The Otterbein Review December 21, 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 21, 1914.

No. 13.

The earth has grown old with its burden of care,
But at Christmas it always is young.
The heart of the jewel burns lustrous and fair,
And its soul full of music breaks forth on the air
When the song of the angels is sung.

It is coming, Old Earth, it is coming tonight!
On the snowflakes which cover the sod
The feet of the Christ Child fall gentle and white,
And the voice of the Christ Child tells out with delight
That mankind are the children of God.

On the sad and the lonely, the wretched and poor,
That voice of the Christ Child shall fall
And to every blind wanderer opens the door
Of a hope that he dared not to dream of before,
With a sunshine of welcome for all.

The feet of the humblest may walk in the field
Where the feet of the holiest have trod.
This, this is the marvel to mortals revealed
When the silvery trumpets of Christmas have pealed,
That mankind are the children of God.

CONTEST SUCCESSFUL

Annual Declamation Contest Delights Large Audience—Interest Runs High.

FIRST PLACE GIVEN "FRESHIES"

"Sophs" Secure Second and Third Prizes—Doctor Russell Speaks After Program.

The Howard H. Russell annual prize declamation contest held last Wednesday was a great success. The prophecy of Professor Burk that this contest would be the best ever given on the chapel platform was more than made good. The keen interest of the large audience in each declamation has not been surpassed within the walls of Old Otterbein for a long time.

Miss Dale Parsons of the class of 1918 was awarded first honors. Her number, "The Gypsy's Story" was given in a most commendable and delightful manner. Her voice, actions and attitude expressed the various sentiments and ideas in a most successful and realistic way. Mr. J. B. Garver received second prize with the rendition of "The Shooting of Dan McGrew." Mr. Garver entered into the spirit of this western story with great earnestness and fervor. The third prize was awarded Mr. C. A. Bennett. His selection was entitled "At the Stroke of Two" and related the scene in a court room at a criminal trial. Mr. Bennett impersonated the characters very well.

Each performer although not a prize winner is deserving of great honor for the creditable manner in which he or she rendered his selection. The coveted places were very closely contested. The first vote resulted in a tie between Miss Parsons and Mr. Garver, the former receiving the decision because she had made one more first place in the count of the judges.

While the decision was being taken up President Clippinger spoke of the splendid contest and of the great value of such work. He then called on Doctor Howard H. Russell for some remarks. The founder of these annual prize contests spoke very highly.

(Continued on page eight.)

S. R. Converse, '15

Who will pilot Otterbein's basketball five this year.

GET TOGETHER

Otterbein Athletic Club Holds First Notable Meeting— Discuss Conditions.

The annual mid-winter meeting of the Otterbein Athletic Club was held last Monday afternoon in the administration building. Those who attended say it was the most notable meeting in Otterbein athletic circles that has occurred for some time. Organized in the summer as a sort of graduate branch of the student athletic association, the club has done excellent work so far. A similar organization exists in almost every college in the land.

E. S. Barnard, '95, president of the club, presided at the meeting. He came to Westerville from New York where he was attending a meeting of the eastern baseball league officials. Robert Quinn, secretary of the Columbus American Association team, and a member of the Otterbein team in the early nineties, was an interested participant in the meeting. During the afternoon he made the statement that he would send up a couple of his players next spring to coach the Otterbein team. Mr.

(Continued on page ten.)

PRACTISE BEGINS

Plenty of Good Material Is Showing Up Each Evening on the "Gym" Floor.

SEASON OPENS WITH CAPITAL.

Second Team Is Giving Varsity a Hard Run—Class Material Excellent.

For the past couple of weeks Otterbein basketball men have kept the old "Gym" floor hot. Consider for yourself the activity of a squad consisting of four class teams and plus besides the regular retinue of Varsity men. We are indeed fortunate to have such a keen interest taken in basketball. With four or five good men fighting desperately for each position on the team it means the men who finally land them will have to keep humping to hold their posts.

Nothing definite can be said about the entire make-up of the squad, except that Captain Converse, "Chuck" Campbell, and Schnake, will undoubtedly hold places, and Carl Lash also looks good for a regular. The former three have worked together for two seasons and have the game well in hand. Captain Converse is a strong arm guard, "Chuck" an all around man, filled with the tricks of the game and Schnake a center with plenty of height and ability. Lash played some last year and has been carried with the squad two seasons. This well developed nucleus should mature into a fleet five of high caliber.

New material is scarce, scarce as bona-fide gold bricks. In fact, with exception of one or two, we can boast of nothing in the way of recruits that will help out the squad. Although this is to be regretted, we are by no means greiving over the situation. At least a half dozen men, and good ones too, are nightly tugging over the coveted places of doubt. Moore has shot into basketball prominence with a thump, and Sam finds him a fine mate. His guarding is good and passing accurate. He bids well for a member of the squad. Forwards are rather plentiful. Sechrist, who wore one of the extra suits last

(Continued on page eight.)

Elmo Lingrell, '17

The man who will lead Otterbein's 1915 eleven to victory.

SQUAD CHOSEN

Debate Try-Outs Bring Some Excellent Material to Light —Prospects Bright.

The try-outs for Otterbein's debate squad were held in the chapel last Monday evening. They brought to light a great deal of excellent debating material and Otterbein's hopes are running high for the coming season. The places were hotly contested and the members of the squad were picked only after careful deliberation.

Those who earned places on the squad were E. E. Bailey, '15, Bowling Green; E. L. Baxter, '18, Spencerville; C. F. Bronson, '15, Van Buren; J. B. Garver, '17, Strasburg; R. P. Mase, '18, Bolivar; A. W. Neally, '17, Marion; V. L. Phillips, '17, Dayton, Virginia; W. E. Roush, '15, Bolivar; R. B. Thrush, '17, Bowling Green; and I. M. Ward, '18, Bowling Green. From this squad two teams of three members each, and two alternates will be chosen.

The five-point league, composed of Mount Union, Muskingum, Wittenberg, Ohio Northern, and Otterbein is progressing nicely.

(Continued on page eight.)

RECITAL PLEASES

LARGE AUDIENCE HEARS PROGRAM

Every Number Excellent—Each Department of Conservatory Was Represented.

A large audience braved the cold weather to hear the regular December recital given by the pupils of the School of Music. They were rewarded by hearing an excellent program, well given. The prime object of these recitals is to give the pupil an opportunity to appear in public in order to acquire the necessary poise which is an important adjunct to his musical education. It is a pleasure to record that the majority of the students acquitted themselves in a creditable manner. The writer would suggest however that students who are particularly favored by generous applause should courteously respond by bowing to their audience. To single out any one number as "best", would be a hard matter as all were particularly good. The opening piano quartet by the Misses Ingle, Debolt, Williams and Mr. Nease served to acquaint the audience with a part of one of the best known orchestral symphonies. This movement written in 5-4 measure (which in itself is unique) was played with excellent rhythm. "The Black Forest Clock" op. 224 by C. Heins was very clearly played by little Miss McElwee. "Butterfly" by Merkel was given a very good rendition by Miss Ica Murle McElwee. Miss Ellen Jones displayed considerable poetic insight, for a girl of her age, in her reading of Kuessner's "Dawn" for piano. This number was followed by Bohm's Waltz and Finale from the "Birthday Suite," played by the Misses Sage and Pletcher with excellent regard for attack and climaxes. Miss Bertha Corl displayed a clear technic in her offering "Im Ballsaal" by Scythe. Noskowski's "Au Printemps" a brilliant Spring Song was given a spirited rendition by Miss Kreiling. Miss Griffith's violin offering,

(Continued on page ten.)

Greetings

To the Alumni, to the students of Otterbein who were not so fortunate as to graduate, to the present students, to the trustees, to the ministers, to the friends who have given of their money, to those who will yet give, to those who cannot give but who pray, and to all others who are interested in Christian Education, Greetings and Good Cheer are extended by the President and Faculty of Otterbein University this Happy Christmas Season:

W. G. Dippinger

NEW FEATURE

Conservatory Will Include Special Department for Beginners.

A preparatory department is being organized in the department of music which may be compared with the academy in the college. This department is particularly suited for the younger students although others who have not had preparatory work in music will be admitted. Upon the completion of this work the student continues his work in advanced courses leading to graduation and a degree. The advantage of this new plan is that it trains and fits the student for the advanced work much better than any outside teacher. Any student entering the conservatory without this preparation will be required to take an examination by which his standing may be ascertained.

The regular work leading to graduation from the conservatory consists of a course of four years. The completion of such designed work entitles the student to a diploma. Then a post graduate course of one year gives the degree of bachelor of music. This

(Continued on page ten.)

HOLD SESSION

Mid-Year Session of Executive Committee Was Busy and Profitable.

The mid-year meeting of the college executive committee was held last Thursday afternoon and was one of the most interesting and profitable meetings the committee has had for some time. The entire afternoon was spent in consideration and discussion of problems in relation to Otterbein.

The chief things considered by the committee were as follows: They entirely endorsed the soldiers' memorial proposition which concerns the erection of a memorial on the campus to our student soldiers. This work is being done by an outside committee and not by the executive committee directly. They found the current finances in a normal condition. The endowment fund is steadily increasing, an additional one thousand dollars having been recently received from an anonymous donor. The president presented a statement of the proposed change in the athletic policy of the school. It was considered carefully but left over until the commencement session when a decision will be made in time for next year.

GIVE PROGRAM

SCIENCE CLUB HOLDS FIRST REGULAR MEETING

Elect New Members—First Meeting Promises Successful Future.

The Otterbein Science Club held its first regular meeting last Monday evening in the Science Hall. Already the membership of this new organization has reached a goodly number. Several new members were taken in at the last meeting. The program was rather short, but highly instructive and very interesting. C. R. Bennett read a paper on "Patent Food and Drug Frauds," in which he gave the composition of a large number of the most used patent medicines and their effect on the human body. As to composition most of them were rather simple, alcohol and water being the main constituents. The various substances which were to work the wonderful cure were generally present in such small quantities that one would have to drink gallons of the mixture to get enough to effect him. The results of the use of these so-called medicines are either harmful or without any effect. It is better and cheaper in any case to seek the advice of a competent physician.

Mr. C. E. Gifford gave a paper on lightning rods, in which he discussed the how and why of lightning and the efficiency of the lightning rod. The lightning rod has been in and out of fame several times but the careful investigations of scientists show that it does pay to have buildings rodded. The causes of so much disfavor can be traced to either the smooth tongued agent with his money making, supposed-to-be-copper rods, or to faulty erection of the rods on the building. Statistics collected by the fire insurance companies show that a very small percentage of the losses due to lightning were on buildings equipped with rods. Some companies had no loss on buildings, so fitted.

"The American Toad, Its Habits"
(Continued on page ten.)

A. W. Neally

The Varsity Shop

Pennants, Fountain Pens, Leather Goods, Sweaters, College Jewelry, Stationery, Athletic goods, Indian Moccasins and many other appropriate Xmas Gifts

O. S. Rappold

"For Students—By Students."

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.

W. K. Huber, '16, . First Assistant
R. M. Bradfield, '17, Second Assistant
Editorial Staff.

R. W. Gifford, '17, . . . Athletics
D. H. Davis, '17, . . . Locals
C. E. Gifford, '14, . . . Alumni
Edna Miller, '17, . . Cochran Notes
M. S. Czatt, '17, . . Exchanges
Business Staff.

H. D. Caspel, '17, . . Assistant
Circulation Staff.

J. B. Pariah, '15, . . . Manager

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, 1909, at the postoffice at West-
erville, O., under Act of March 3, 1879.

EDITORIALS

"This is the month, and this the
happy morn,
Wherein the Son of Heaven's
eternal King
Of wedded maid, and virgin
mother born,
Our great redemption from above
did bring.
For so the holy sages once did
sing,
That he our deadly forfeit should
release
And with his Father work us a
perpetual peace."

—Milton.

A Wish.

To the students, the faculty and
alumni of Otterbein; to others,
who, although not directly con-
nected with her, believe in her
future growth and mission; to
every one, who proclaims him-
self a supporter of education and
progressive development, the Re-
view wishes A Merry Christmas
and A Happy New Year.

Christmas.

A world of ideas is embodied
in the one word—Christmas. To
almost all of us it means a time
of joy and peace and sweet con-
tentment. The home figures
prominently in the Christmas sea-
son; everywhere in poems, stor-
ies, or Christmas literature of any

kind we find the picture of a
home, lighted with the fire of
Christmas cheer. The brother-
hood of man means more to us
at Christmas time as we think of
the poor and needy.

The Christ Child and the old,
old theme of "Peace on earth,
good will toward men" predomi-
nate at Christmas time. Nine-
teen centuries ago that sweet
carol was sung and it has come
ringing down the years making
glad the hearts of men. Has it
found an answering chord in your
own heart? If not, something
radically wrong is there.

We do not propose to enumer-
ate the joys of Christmas. They
are yours, students, if you will
only reach out and receive them.
If you do then Christmas will be
the happiest day of all the year.
Will you find it so?

A Suggestion.

There will be no issue of the
Review, after this one, until the
New Year has come and we are
fully launched in its work. In
the meantime, however, the time
for new resolutions will come and
many of us will want to take ad-
vantage of it. To those, who are
thinking of making resolutions,
leading to a better life, we com-
mend the following poem of
"Noodles" Fagan, the newsboy
poet.

"While walking down a crowded
city street the other day
I heard a little urchin to his com-
rade turn and say:
'Say, Jimmie, don't yer know, I'd
be as happy as a clam,
If I only was de feller dat my
mudder tinks I am?'

'She tinks I am a wonder, and
she knows her little lad
Would never mix with nothin'
dat was ugly, mean or bad.
I often sit an' tink how nice 't
would be—gee, whiz,
If a feller was de feller dat his
mudder tinks he is.'

So folks, be yours a life of toil
or undiluted joy,
You still can learn a lesson from
this small, unlettered boy.
Don't try to be an earthly saint
with eyes fixed on a star—
Just try to be the fellow that your
mother thinks you are."

—"Noodles" Fagan.

Look Ahead!

Now is the time to plan for the
future. Those of us who are in-
terested in Otterbein and her fu-

ture, must begin to plan now for
her success next year. If we are
anxious that the record of the
last several years be continued
and that the freshmen of 1915
outnumber their predecessors,
we must begin to work now.

Talk about Otterbein when you
go home. Advertise your Alma
Mater! Wear her official "O"
pin! Discard the Christian En-
deavor emblem and society insignia
for something that will do the
old school some good. Make
yourself known as a student at
Otterbein among the high school
students of your town. Tell
them of Otterbein, of her athlet-
ics, her faculty, her opportunities.
Impress upon them the unique
position she holds in the field of
education, and also that there will
be a place open for them here
next year.

Forget about your books and
your studies when you go home
but don't forget to talk about
your school. If you are a true
student you will do your part in
this matter.

Christmas shopping, Sibyl pic-
tures, and other attractions of our
neighboring metropolis are caus-
ing frequent trips to Columbus
lately.

* * *

Isn't it about time for some one
of our worthies to come along
with the Follies of 1914 bound in
red morocco at the reduced price
of \$9.99 while they last?

* * *

"Skate" was the popular term
last week. Even those of us who
show no natural inclination to in-
dulse in this branch of winter
sports were compelled to reveal
our ability on Monday morning.
Even at that several of our
friends, including the assistant
business manager "hit the ice."

* * *

Now that football is over, at-
tention has been focused on Ot-
terbein's quintet which, support-
ed by Catherine Hahn and
"Babe" LaRue, promises to be
unexcelled.

* * *

In spite of the war the executive
committee finds the current finan-
ces of the college in normal con-
dition which is just another proof
of the fact that here at Otterbein
we have almost forgotten the
war. Excuse me, professor!

* * *

Merry Christmas!

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 9.

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

Office and Res. 63 W. College Ave.

Physician and Minor Surgery

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

REMEMER

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. Houmans

BARBER

37 NORTH STATE ST.

"NORMAN"
The NEWEST

ARROW
COLLAR
Cluett, Peabody & Co., Inc. Makers

REVIEWS SEASON

PRESIDENT CLIPPINGER
REPORTS PROGRESS

Otterbein Has Many Things to
be Thankful For—Friends
Are Faithful.

Christmas and Thanksgiving come so close together, and the spirit of each blends so naturally with the other that one is lost in both as he contemplates their significance. The spirit of gratitude which characterizes the former, and the spirit of peace and good will to men which characterizes the latter are the same. Otterbein University never had so many things for which to be grateful. With only slight exception good health has attended the students and the faculty throughout the past year. No epidemic, or pestilence has marred the physical comforts of faculty and students. Fine spirit, good will, and co-operation have prevailed. Friendliness and sincerity of work has characterized the efforts of all. The great strain and anxiety of last year are sweetened and made significant by the blessings which come to the institution through the gifts both large and small of the friends who have made possible a more permanent institution. It will never be possible to appreciate fully the benefits and blessings which they bestow on an institution of learning. New hope and courage have been awakened through this renewed confidence. The year thus far has been attended with a considerable degree of internal reconstruction, all of which looks toward the betterment of the individual student, as well as the strengthening of the general work of the college.

Otterbein is not unmindful of the homes from which the students come, or of the church whose interests she must conserve, and whose ideals she must foster. Neither is she unmindful of the claims of society for a stronger citizenship. With these things before her she endeavors to establish the finest kind of ideals for parenthood. The fundamental virtues of honesty, sincerity, industry, purity and temperance are constantly guarded. Such courses of instruction are offered which will contribute most readily to this end.

Church leadership, as well as

individual uprightness of character is constantly before the institution. The most religious life when properly interpreted and understood must embody the highest ideals of service to society. The college is constantly endeavoring to call out the forces which make for personal righteousness and strong leadership. No set of teachers however well prepared, no curriculum however elaborate, no course of study however well buttressed with good text books and laboratory facilities can suffice without spirit of devotion and loyalty to the highest ideals of life. Education and religion go hand in hand, they are born and bound in holy wed-lock. Each of them is life itself or neither of them is anything. The educative process and religious experience must be vital in relating both to the individual and to society. No teaching is good teaching unless it is fired with a passion for the highest welfare of the individual and of the group.

Otterbein is in a new epoch of development and growth in material things. Whatever the degree of prosperity may be in the securing endowment, buildings, courses and equipment she must not lose sight of the ancient landmark which the fathers set which stands for sturdiness of character and efficiency of service to the world. One year ago the friends of the institution gave one hundred thousand dollars for material support. The institution is now securing the second block of a similar amount with a goal of a half million ahead. Along with these things there is a growing need for two or three new buildings. All of these must be accompanied with, an insistent maintenance of the finest ideals to the proper adjustment of the needs of modern society. To do these the spiritual aspect of education must be forever kept before us. We must not lose sight of the fact that we are physical and intellectual, and that man is a moral being with social obligations and responsibilities. To this end the college is laboring just as hard to adapt itself to modern needs with reference to spiritual strength, as well as to secure physical equipment to measure up to the necessary tests of material efficiency.

Merry Christmas!

The Season's Greetings

If we have failed to reach your hearts, this year, it's the fault of our heads, and not of our hearts. We have tried to serve in the best and most effective ways. It is our aim to strive harder to fill a place in your hearts that only a big, living institution like this can do.

Welcome Little New Year. We expect great things of you and feel that we shall not be disappointed. We pledge your our co-operation for a bigger and better service.

The Green-Joyce Company

RETAIL

COLUMBUS, OHIO.

SUITABLE PRESENTS

Kodak Albums, Society Stationery, Initial Stationery, Waterman Pens, Conklin Pens, Toilet Sets, Pocket Books, Pennants, College Jewelry, Christmas Cards and Magazines, at the

University Bookstore

' and we'll
sing one song—

and that song is as always
of the Walk-Over Shoe--
it's a habit you'll acquire, if
you will "Let your next
pair be Walk-Overs"

Phoenix, Onyx and Holeproof Shoe in
Xmas boxes.

**WALK-OVER
SHOE COMPANY**

39 NORTH HIGH ST.

Country Club Tonsorial Parlor

Elmo Lingrel, Prop.

The student barber invites you to visit him at
the Country Club House, West Broadway

Y. M. C. A.

Reverend O. T. Deever Addresses Association Men.

Saint Paul and his vision was the theme discussed on Thursday night by Reverend O. T. Deever. The apostle Paul is supposed to have been a small man in stature, but he is one of the most colossal figures in history. Some men claim he had bad eyes but the secret of his great success was, undoubtedly, his loyalty to his heavenly vision. A vision is essential to every great man. He must have certain well defined ideals toward which he builds character, and up into which his character grows.

In the first place Saint Paul's vision was heavenly. He had doubtless seen large cities but this was the strangest. Its streets were paved with gold, its gates were of pearl. The connection of immortality and the exalted life were revealed to him and he began to realize something of the meaning of influence, which never dies. A man cannot have the most spiritual life until he has had that heavenly vision and until spiritual things are real. While a man lives on the temporal or physical basis only, no real vitality or power will be manifest in the life. Paul was as a man groping his way in a dark room but when he received the vision, light broke in upon him and he got his bearings.

Next Paul saw himself as he looked into the great looking glass of God's truth. He saw his hands tainted with blood, and his narrow, prejudiced life bound down by the law. When he saw his weakness he began to rely on God and then it was that he got

a conception of his work. Thus every great man has received a vision of his mission in the world and the sooner any man finds his place in the world the better it will be.

Paul saw, also, Jesus Christ in all his beauty, the holy immaculate Son of God, the bright and morning star, the one altogether lovely. So after all this vision Paul caught the spirit of sacrifice and obedient service finding his highest joy in pounding out his life to bless other lives in something really worth while. All cannot be ministers or teachers or doctors but each one can serve humanity in his own field in humble submission to the Creator.

Y. W. C. A.

Association Secretary, Miss Lela Guitner, of Madras, India, Speaks to Girls.

Opal Gilbert led the Association meeting last Tuesday evening, with the subject "Over the Seas." Apropos of this subject, the girls were very fortunate in having present Miss Lela Guitner, who is a Young Womens Christian Association secretary in Madras, India. Her talk was very interesting and instructive and the girls were especially fascinated by her groups of pictures and curios.

In general the work in India is very similar to association work in the United States for the same general plans are used. The distinct classes of people and climate, however, in the various parts of the country, make the work very complex. In the north the mountains cause very cold weather and a certain type of people dwell there; while in the south they have three months hot weather and nine months hotter weather and the people are quite different. Besides the native Indians, ruled by English governors under the viceroy, there are also many Europeans and Anglo-Indians. These last form really a separate class arising from the intermarriage of English and Indian peoples, and are despised by the majority of the natives.

Membership in the associations is made up largely of students, although there are also many teachers, nurses, doctors and business women enrolled. In the

large cities there are both student and general associations so that the conditions may be more practical for each class. There are also many branch meetings for the convenience of those from the central association.

Quite often in connection with the association there will be a boarding school for the girls. These are largely attended and very successful. In one of these hostels, as they are called, there are eighty girls who have thus a good home while attending school. The story was given of a Hindu girl who lived at the hostel and became a Christian through the influence of the association workers. She studied medicine and became a doctor in a Christian hospital where her good influence has won many firm converts.

The classes in the association meet once a week for Bible study, mission study, literary work, or social affairs. In the government schools these classes cannot be held on the school premises because of the disinclination to be drawn into any religious antagonism. There are also classes in cooking, sewing, type-writing, and various phases of business and professional life, and many of the girls become quite proficient. The chief aim is to train leaders for further association work.

COCHRAN HALL

Lucile B.—"Yes, Jim and I are going down to Aunt Esther's this evening."

Ruth Drury—"Is Miss Jansen really your aunt? She seems so young."

Ruth VanKirk and Helen Byrner appear so mysteriously alike these days that one dreams of double vision and eyes in the back of one's head. They must have their clothes made alike!

Flossie Broughton and Iva McMackin received birthday boxes from home this week. They are now older and wiser—and worse than ever.

The German party so excited Lucy H. that on Thursday morning she neglected to say in class, "Ich verstehe das nicht! Would that the excitement might continue!"

The Sunday dinner guests were Mrs. Brady and daughter, Elouise Converse, Messrs. Campbell, Sanders, Wood, Kuder, and Walters.

Exceptional Xmas Suggestions

Clocks

White Ivory Clocks, 5 inches high and good time-keepers, \$2.00 value...\$1.00

Cut Glass Bowls and Nappies.

8-inch Cut Glass Bowls, \$3.50 value...\$1.98
These pieces are very beautiful and perfectly cut.

We have the Most Elaborate Display of Christmas Candies in Holiday Packages.

Original Allegretti Cream Chocolates, Gilbert's and the Famous Boston Appollo Chocolates, any size box from ½ to 5 lbs. Price 25c, 50c, 75c, \$1.00, \$1.25 to \$5.00.

Order by mail or phone your order. We pay all Parcels Post Charges. Candies sent C. O. D.

WENDT-BRISTOL DRUG CO. 47 S. High St.

WET FEET

Are dangerous to your health. Better prevent sickness by having substantial new soles on your shoes.

Best Repairing here by the latest Improved Electrical Machinery.

B. F. SHAMEL

15½ N. State St. 2nd Floor

Queen Quality Shoes

For Ladies at
IRWIN'S SHOE STORE
6 S. State.

Some people say that Keith's wasn't good this week but it excited plenty of comment at any rate.

WELLS THE TAILOR

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

Office over Day's Bakery
Residence, S. State St.

Office Hours—8 to 10 a. m.

1 to 3 p. m. 6 to 7 p. m.

Citizen Phone 106.

Perfumes, Mirrors, Toilet Sets, Flash Lights, Brushes and Candies for the Holidays at

DR. KEEFER'S

ALUMNALS.

'09. Mr. Noble Latto, who is a Civil Engineer on the Hocking Valley, was the recipient of a most painful accident last week when the engine on which he was riding ran off the track, and caught his foot, crushing the bones of the ankle and foot. He is however getting along nicely at present.

'12. Word was received from Miss Helen Converse, who has spent the past year in Germany. She is at present in Berlin and expects to return to Cassel, from whence she will start about the first of the year for the United States. She says that she is enjoying her experiences immensely.

'12. Mr. C. D. Locke who has been Chemist for Doctor Maynard of Philadelphia has been made head chemist of the Philadelphia plant.

'10. Reverend E. C. Weaver, pastor of the Park Avenue United Brethren church, Johnstown, Pa., has been having excellent success in his work. His congregation has increased to such an extent that it has been necessary to rebuild the church, thereby doubling its former capacity.

'11. Mr. Don C. Shumaker, acting secretary of the Central Branch of the Y. M. C. A., Calcutta, India has just sent in his report for his year's work ending September 30, 1914. This year has been a very successful one and the outlook is very bright for Christian Association work throughout this rapidly growing country.

'77. Mr. E. L. Shuey attended the meeting of the executive committee of the college trustees on last Thursday. Mr. Shuey is the manager of the advertising department of the Lowe Brothers Paint Company at Dayton, Ohio.

'06. Reverend Mr. Burtner of the Westerville United Brethren church was called to Braddock, Pennsylvania because of the sickness of his daughter. He returned to Westerville last Friday and reports her condition is greatly improved.

A Merry Christmas

To Our Otterbein Friends

It gives us great pleasure to express the season's greetings. If our wishes count for anything you will have the best Christmas of your lives.

If in Doubt What to Give Make It Slippers

Ladies' Felt Fur Trimmed
87c, \$1 and \$1.50

Ladies' Ribbon Trimmed
89c and 98c

Men's Opera or Everett Cut
98c, \$1.45 and \$2.00

Men's Romeo Cut
98c, \$1.45 and \$2.00

DUNLAP'S

87 N. HIGH
STREET

THE WINTER GARDEN

Special Feature Friday

ADMISSION 5c AND 10c

2 to 5 and 6 to 10.30

PRACTISE BEGINS

(Continued from page two.)

year, and Watts, of football fame, are both showing a lot of stuff and will keep some one busy to head them off. Kuder, a new arrival and "Bones" Sanders are also in the ring with plenty of horse shoes. Kline and Walters will act as spurs for Schnake at center. Both men wield the ball cleverly and are good on the jump. Other guards who are popping into prominence are Daub, Turner, Meyers, Weber and Arnold.

Of course only five men will travel first class, but we can assure ourselves that what are left are by no means scrubby. At present the temporary Varsity finds lots of trouble trying to push through the seconds. But that is exactly what we want, and a feature that we have lacked for several seasons. The "firsts" were always too fast for the "seconds" and consequently were not forced to work to make a good showing against them, and when something pretty fast came along they were just a trifle off wing. We hope the seconds will buck up against them like mountain goats and push them to their limit.

Hard, stiff practice has not yet started. But when the boys return from the holiday vacation real work will commence and then we can see Who's Who in basketball togs.

Some mighty fine attractions have been scheduled for our home games and we can look forward to several fast contests. At present the program consists of nine games and another will be added soon. Manager Huber has had a hard time settling dates for the games but has succeeded well and will have a schedule from which the team can be easily judged by the showing it makes. Capital will come to Westerville for the opener January 16. Some other home attractions are Wooster, Antioch, Heidelberg, Ohio and probably St. Marys.

A northern trip the first of February takes in Heidelberg and Ohio Northern. Wooster makes her appearance on our floor for the first time in several years.

Schedule.

Jan. 16—Capital.

Jan. 2—Wooster at Wooster.

Feb. 5—Heidelberg at Tiffin.
Feb. 6—Ohio Northern at Ada.
Feb. 13—Antioch.
Feb. 23—Wooster.
Feb. 27—Ohio at Athens.
Mar. 5—Heidelberg.

CONTEST SUCCESSFUL

(Continued from page two.)

of the efforts of each participant on the evening's program. He said that each successive year the contest seemed better than that of the preceeding. Then with reference to the oratorical contest between the members of the junior and senior college classes he requested that all the contestants take up some phase of the now all important subject of prohibition.

Program.

Miss Dort, '18
The Love of Country
Mr. Monongdo, '17 . . . Selection
Mr. Minnerly, '17
Uncle Daniel's Prayer
Mr. Ward, '18
The Boy Who Said G'wan
Miss Parsons, '18
The Gypsy's Story
Miss McMackin, '17
The Confessional
Mr. Bennett, '17
At the Stroke of Two
Miss Mills, '18 . The Reason Why
Mr. Garver, '17
The Killing of Dan McGrew
Miss Groff, '17
Scene at the Natural Bridge

The judges were: Miss Winters, of the Winter's School of Expression of Columbus, Mr. Newman, State Librarian and Mr. Scott of the Capitol School of Oratory of Columbus. Professor D. L. Burk presided.

SQUAD CHOSEN

(Continued from page two.)

The prospects for Otterbein to come out a winner from this field are excellent. Each man on the squad will be given individual training as well as a thorough preparation for the debate. The separate teams will not be chosen until six weeks before the debates take place.

At Miami the Freshmen girls are compelled to wear their hair down their backs and to tie it with green ribbons. They are also forbidden to use powder and jewelry nor dare any Freshman girl eat butter.—Exchange.

The only store in town where you can get

Eastman's KODAKS and SUPPLIES

Fountain Pens for Xmas Presents

The Up-to-Date Pharmacy

RITTER & UTLEY, Props.

Eye Glasses and Spectacles.

Examination free.

Full line of A. D. S. REMEDIES.

Your Trade Solicited.

Anso 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 Anso for every purse, person or purpose.

The Capitol Camera Co.

25 S. State St., Next door to the City Hall, COLUMBUS, O.

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.

There's Great Fun in Photo Taking

And every one is glad to receive a Kodak. The most pleasing of gifts and one most constantly used. We have all desirable sizes and styles and our prices are such that insure a selection at just the price you wish to pay. See These Kodaks in Our Windows

Columbus Photo Supply

Hartman Bldg.
75 E. State St.**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.

LOCALS

One Westerville man has received a Christmas present not very much to his liking. The salary of our postmaster was cut from twenty-five hundred dollars to two thousand.

Several members of the Luttrell Club entertained their lady friends at dinner Sunday. The guests were the Misses Hazel Beard, Edna Bright, Ina Fulton and Mabel Weik. In order to prove that the club was up to the latest in style, a finger bowl was produced. Unfortunately, Stanley Ross didn't know what to do with the "durned" thing.

E. L. Boyles left Friday night for Canton in order to confer with the publishers of the 1915 Sibyl.

Instructor Clarence Abner Hahn has requested the Review to announce that he will not meet his gym classes during the Christmas vacation.

What will your annual new year resolution be?

The "Everall Tile Company" has bought fifteen acres of land near Schrock's ford, where a new tile mill will be erected. Operations will begin in the spring.

Freshmen—Irrresponsible.

Sophomores—Irrrepressible.

Juniors—Irrresistible.

Seniors—Irrreproachable.

—Exchange.

O. T. Deever, secretary of the Christian Endeavor work of the United Brethren Church, addressed us at Chapel, Friday. His remarks made us all the more proud that we are Otterbein students.

Professor R. H. Wagoner was unable to meet his classes for a part of last week, because of sick-

ness. We trust that after the holidays, he will be back among us with even more vigor and sparkle.

"Mary wore some silken hose
Into holes that were extensive.
She sewed them up with silken thread
And they were darned expensive."

—Exchange.

Any fool can spend money; some fools can make it, but the fool who can make and keep it, cheats the folly and becomes wise.

Ice skating is the popular sport at present. Minerva park and Alum creek, north of the tile mill are the favored places.

Professor Rosselot—"If one is ugly, the best thing that he can do is to appear happy. The more sad you appear, the more ugly you become."

"Fat" Lingrel, aside to Booth—"The best thing for you to do is to appear happy"

Miss Pussy was a popular visitor to Chapel, Thursday.

As winter has arrived and the danger of fire is greatly increased, many students have raised the inquiry as what should be done in case of fire.

There is a local organization fire company whose chief is Mr. Charles Ranney. In case of fire, one should reach him immediately by the Citizen's phone. For quick results, the best way is to ring the fire bell yourself. This is located in the entrance of the city hall. The bell will summon the entire department.

Two things to do:

Subscribe for the Review and patronize our advertisers.

Take Home With You

A Box of Fine Chocolates

FROM

WILLIAMS'

The Place for Sweets to Eat.

Big Pre-Holiday Sale of
NECKWEAR

Before you go home come in and look over our immense line of Superb Ties. \$1.00 now 75c, 75c now 60c, 50c now 35c.

Brane Dry Goods Company

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

You have System in your buying. You have System in your selling. But do you have System in your Advertising? It pays. Try it.

Greetings

Just to Remind You

The necessity of some Life Insurance.

A. A. RICH, Agent

Start the New Year Right by Subscribing for the 1915 SIBYL

\$2.25 the copy. C. D. LaRue, Cir. Mgr.

COUPON

1915 Sibyl: Please enter my subscription for copies of the 1915 Sibyl.

Name

Address

RECITAL PLEASES

(Continued from page three.)

"Vision" by Dodla, was replete with some rather difficult double-stopping but Miss Griffith acquitted herself admirably. Perhaps the best liked number on the program and at the same time a rendition marked by excellent honoring and ensemble work, was the "Cinquieme Trio" by Fowler for violin's performed by Misses Griffith and Blackmore and Mr. Fausey. The vocal students displayed good style and enunciation and sang admirably. Mrs. Goldia Martin sang Cadman's deservedly popular "Drawing" in a pleasing manner. In her first appearance before a Westerville audience Miss Ruth Fries made a good impression with the "Chain of Roses" by H. Loehr, Mr. I. M. Ward, and Miss Verda Miles are valuable additions to Otterbein's musical circle. Each has a voice, rich in quality and volume, and their numbers were exceptionally well given. Miss Ruth Ingle's interpretation of "Dost Thou Know That Fair Land" from the opera "Mignon" by Thomas, evidenced her usual careful thought and study. A word for the much neglected accompanist—Miss Ruth Brundage gave sympathetic and excellent support throughout the program.

GIVE PROGRAM

(Continued from page three.)

its and Economic Value" was the subject of a paper by H. B. Kline. This paper instilled in many of those present a greater admiration and respect for this little animal. Its actions are sometimes so human-like that those who learn to know it well, become firm believers in the theory of evolution.

The next meeting will be held January 25, 1915. The following program will be given:

W. M. Sharp, "Astronomy"; T. H. Ross, "Swartz's Heart Action Theory"; R. P. Ernsberger, "Nitroglycerine and Its Derived Explosives."

Ohio State.—The student council is to be composed henceforth not of members from the various classes but of members from the different colleges.

Merry Christmas!

GET TOGETHER

(Continued from page two.)

Quinn was very enthusiastic and said that he himself would come if necessary. Other members who were present from a distance were F. O. Van Sickle, '06, of Cleveland; Homer P. Lambert, '12, of Anderson, Indiana, and E. L. Weinland, '21, of Columbus.

The club heartily endorsed the proposition that the university employ a physical director and graduate manager of athletics. This plan would permit one man to remain through the years and inaugurate a permanent policy in athletics. The club laid further plans for increasing its membership so that by commencement week work of improvement and building may proceed with surety.

NEW FEATURE

(Continued from page three.)

work as arranged requires five years but this may be greatly decreased by a series of doubling.

A new catalogue will be published during the month of January containing numerous cuts of the conservatory, students and work of the music and art departments. With these there will be a detailed description of the various courses and requirements for entrance to the same.

The music and art departments have shown a great increase in students and quality of work during the last year. Otterbein is recognized throughout the state for the high grade of work given in these lines and is growing accordingly.

Muskingum.—The ladies' Christian Association has recently launched a propaganda for brightening Christmas in the lives of poor distressed children especially in Zanesville. The collections gathered will be used to buy coal, food, clothing, medicine and baskets of food for Christmas dinners.

Oberlin.—The honor and pass system as is used in Oxford University has recently been under discussion. The object is not to make it easier for the student who merely wants to pass, but to supply to the honor student something of the fascination of outside activities as well as the incentive of competition for tangible honor.

A XMAS GIFT :-

that would be appreciated every week in the year--A subscription to Public Opinion. The news of Westerville and vicinity is carefully chronicled in the columns. \$1.20 the year.

Public Opinion

18-20-22 W. Main Street
WESTERVILLE, OHIO

LIBRARY ADDITIONS

- Tosi—Florid Song.
 Grove—Beethoven and His Nine Symphonies.
 Cheyney—European Background of American History.
 Farrand—Basis of American History.
 Bourne—Spain in America.
 Tyler—England in America.
 Andrews—Colonial Self-government.
 Greene—Provincial America.
 Thwaites—France in America.
 Howard—Preliminaries of the Revolution.
 Van Tyne—American Revolution.
 McLaughlin—Confederation and Constitution.
 Bassett—Federalist System.
 Channing—Jeffersonian System.
 Babcock—Rise of American Nationality.
 Turner—Rise of the New West.
 MacDonald—Jacksonian Democracy.
 Hart—Slavery and Abolition.
 Garrison—Westward Extension.
 Smith—Parties and Slavery.
 Chadwick—Causes of the Civil War.
 Hosmer—Appeal to Arms.
 Hosmer—Outcome of the Civil War.
 Dunning—Reconstruction Political and Economic.
 Latane—America as a World Power.
 Hart—National Ideals Historically Traced.
 Matteson—Analytic Index to American Nation Series.
 Olcott—Field Book of the Stars.
 Stewart and Gee—Practical Physics.
 Worthington—Dynamics of Rotation.
 Smith—Principles of Electrical Measurements.
 Drysdale—Foundations of Alternate Current Theory.
 Steinmetz—Electric Discharges, Waves and Impulses.
 Fournier—Electron Theory.
 Kaye & Laby—Physical and Chemical Constants.
 Tory and Pitcher—Manual of Laboratory Physics.
 Meier-Graefe—Modern Art.
 Toft—Modelling and Sculpture.
 Wilson—Silverwork and Jewelry.
 Jack—Wood-Carving.
 Almack—Bookplates.
 Williams—Story of the Organ.
 Krebbiel—Pianoforte and Its Music.
 Abele—Violin and Its Story.
- Lehmann—Art of Violin-playing.
 Colles—Growth of Music.
 Lamperti—Art of Singing.
 Helmholtz—Sensations of Tone.
 Dickson—Theory of Equations.
 Pater—Plato and Platonism.
 Long—Helen of Troy.
 Farnell—Greece and Babylon.
 Farnell—Higher Aspects of Greek Religion.
 Jebb—Modern Greece.
 Halliday—Greek Divination.
 Gardiner—Greek Athletic Sports and Festivals.
 Graban—Stratigraphy.
 Galbraith—Personal Hygiene and Physical Training for Women.
 Pyle—Manual of Personal Hygiene.
 Grout—Mosses with a Hand Lens.
 Russell—Our Knowledge of the External World.
 Kelley—Three Hundred Things a Bright Girl Can Do.
 Gosse—Father and Son.
 Lowe—Twentieth Century Book of Toasts.
 Garber—Annals of Educational Progress.
 Kipling—Traffics and Discoveries.
 Kipling—Actions and Reactions.
 Gulick—Efficient Life.
 Hyde—Quest of the Best.
 Hyde—Book of the Camp Fire Girls.
 Knight—Song of Our Syrian Guest.
 Van Dyke—Other Wise Man.
 Deland—Iron Woman.
 Harris—Told by Uncle Remus.
 Burnett—The Shuttle.
 Burnett—T. Tembarom.
 Waller—Woodcarver of 'Lymers.
 Johnston—Lewis Rand.
 Hazen—Europe Since 1815.
 Shakespeare—Cymbeline, Variorum Ed.
 Shakespeare—Love's Labour's Lost, Variorum Ed.
 Shakespeare—Richard III, Variorum Ed.
 Shakespeare—Julius Caesar, Variorum Ed.
 Bridger—How to Harmonize Melodies.
 Hill—Historical Greek Coins.
 Abderhalden—Physiological Chemistry.
 Partington—Thermodynamics.
 Churchill—Inside of the Cup.
- Jack—Where is the umbrella I loaned you?
 Dick—I loaned it to a friend.
 Jack—Well, the fellow I borrowed it from says the man who owns it wants it back.—Ex.

Special Christmas Offer

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

A beautiful photograph, answers the question.

Baker 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 portfolio.

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.

The Place to Buy Gibson Mandolins.

Heaton's
MUSIC STORE
 231 NORTH HIGH STREET

COULTER'S
 THE BUSIEST AND BEST
CAFETERIA

Opposite State Capitol.

Cor. High and State Sts.

COLUMBUS, OHIO.

GOODMAN BROTHERS
JEWELERS

No 98 NORTH HIGH ST

Good, Home Cooking at

White Front Restaurant

ONE PRICE - THE YEAR 'ROUND

The Big Every Day Sale

*The year 'round sale where
you buy True Bargains
Always one price.*

*Kibler's \$15 Suits or \$15-
Overcoats*

*Kibler's \$9.99 Suits or \$9.99
Overcoats*

We don't hand you any fake tales—about overproduction, backward seasons, war or hard times.

We simply give you the greatest clothing values in the world, and we do it every day in the year. That's why the two Kibler stores are the busiest clothing stores in Columbus.

Your own good judgment will make you a Kibler enthusiast if you will compare Kibler Clothes with others.

NO MORE \$9.99 NO LESS

22 West Spring

KIBLER

NO MORE \$15.00 NO LESS

7 West Broad