

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

12-3-1911

The Otterbein Review December 3, 1911

Archives

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

Part of the [Higher Education Commons](#)

The Otterbein Review

VOL. III.

WESTERVILLE, OHIO, DECEMBER 3 1911.

No. 12.

ORATORS CONTEST

Richer Wins First, Miss Brane Second, Miss Jamison Third.

Dr. H. H. Russell, Prof. Heltman, the contestants, and Otterbein university are to be congratulated on the extraordinary declamation contest which was held Wednesday night in the College chapel. The Chapel was filled to the extreme of its capacity, many people not being able to gain admission. Every performer on the well selected program showed himself to be a worthy contender. The contest made sure the fact that Dr. Russell's interest in the Public Speaking department is appreciated, and that Prof. Heltman's training ability is bearing rich fruits.

The program opened with music by the college orchestra. Rev. L. H. Shane, moderator of the evening, announced the speakers. The first selection was by Miss Mary O. Grise, "The Old Man and Jim," of James Whitcomb Riley's. It was delivered with a delightfully pleasing simplicity. Miss Boneta Jamison very effectively rendered a difficult scene from Hall Cain's, "The Christian." Harry E. Richer, who won second place in the contest of last year, more than satisfied his expectant hearers by presenting, "The Boy Orator of Zeppata."

(continued on page three.)

THIRTY WILL TRY-OUT

Debate Preliminaries Arouse Much Enthusiasm.

Since the football season is over the special attention of Otterbein will be centered upon debate for a time. The first preliminaries, which will be held Dec. 15, are attracting far more than ordinary interest. Coach Bale announces that thirty men have entered the race for positions on the teams. The fact that six out of the eight on last year's teams are in college and are fighting to

(continued on page five.)

Dr. H. H. Russell,
Awarder of Contest Prizes.

Geo. R. Stuart,
America's Greatest Platform
Orator.

WILSON REMAINS ON TOP

Voters Flip Harmon Low Man-Girls Like Bryan.

Some surprising results have developed in the final week for the Straw Vote for president which has been conducted by the Otterbein Review for several weeks. Bryan, who had received only one vote in the men's vote, polled as many votes during the last week as either Taft or La Follette. Wilson and Roosevelt proved to be the biggest gainers. Harmon received one lone vote.

The Otterbein vote up to date yields the following results:

	Men	Girls
Wilson	35	5
La Follette	15	4
Roosevelt	12	2
Taft	8	2
Bryan	7	6
Debs	4	
Hughes	2	
Harmon	1	5
Total	74	24

The vote also discloses the fact that about one fifth of those who voted did not support the candidates of their father's party.

(continued on page three.)

BIG PRIZES OFFERED

Peace Conference Will Award \$400 for Best Essays.

There is an announcement on the College bulletin board of the prizes to be awarded by the Lake Mohonk Conference on International Arbitration for the best essay written by college students on the theme, "International Arbitration." A prize of \$100 will be awarded to the undergraduate man student who contributes the best paper, and two prizes, a first of \$200 and a second of \$100 are offered to the undergraduate women students presenting the best productions. The essay must not exceed 5000 words in length, 3000 preferred, and must be mailed to the secretary of the Conference at Mohonk Lake, N. Y.

Dr. Grandbery Tonight.

The lectures of Dr. Grandbery, which were announced last week, will open tonight. Dr. Grandbery will address the Faculty club on the subject, "The Old Order Changeth, or Our Spiritual Unrest."

GEORGE STUART COMING

Noted Lecturer of the South Will be Here Friday.

One of the country's greatest orators will speak in Westerville Friday night, Dec. 8, in the person of George R. Stuart who will appear on the Citizens' Lecture course at that time. Mr. Stuart is a Southerner but his fame has spread to all parts of the nation. He is noted as an evangelist, pastor, humorist, lecturer and orator. The lecturer will present what is thought by many to be his best subject, "Is Fun Divine or Devilish?" He delivered this lecture in the Lyceum course at Winona Lake last September, and it was there pronounced as, "His best lecture."

Personal and press comments are a unit in expressing the deepest appreciation for Mr. Stuart's work. Len G. Broughton, pastor Baptist Tabernacle, Atlanta, Ga., says, "There is no man on the American platform today who is equal to George Stuart." "It gives me the greatest pleasure to say that we have never had any one on our platform who has been more enthusiastically received than Mr. Stuart," is the statement of J. Wilbur Chapman. "He has the fluency of Talmage, the pathos of Moody and the humors of Sam

(continued on page three)

COACH GIVEN CUP

Exendine Receives Loving Cup in Appreciation of His Work.

The reception given to Coach Albert Exendine last Tuesday night was a "howling success." A goodly crowd of students and faculty members were present, and the hour between seven and eight was filled with much merriment and jollity. There was also a solemnity about the occasion when Otterbein bade Exendine fare-well.

(continued on page five)

WITTENBERG DOWNED

EVEN TEAMS FIGHT HARD AT SPRINGFIELD

Sanders Backed up by Entire Team Wins the Game by Field Goal Thanksgiving Day.

Otterbein 3		Wittenberg 0
Hartman	L E	C. Portz
Bailey	L T	Ferguson
McLeod	L G	W. Allen
Simon	C	Conard
Parent	R G	Dunkle
Lambert (C)	R T	Luther
Elliott	R E	H. Portz
Sanders	Q B	Swoyer
Gilbert	R H	P. Allen
Snively	L H	Wilson (C)
Learish	F B	Kauffman

Goal from placement—Sanders. Referee—Knight, Michigan. Umpire—Potts, O. W. U. Field Judge—Prugh, O. W. U. Periods, 15 minutes. Attendance, 900.

It seems to have become an established precedent for the Otterbein football team to come out of Springfield every Thanksgiving with a Wittenberg scalp hanging to its belt. They repeated Thursday, winning 3 to 0, but it required a hard consistent struggle to secure the coveted prize this year and the result of the game was in doubt until the final whistle blew. Again it was the trusty toe of Sanders, protected by a stone wall defense of the forwards, that kicked a neat field goal and turned a scoreless tie into a victory for Otterbein.

Otterbein played her last game under Exendine and they surely displayed all their fighting powers. Few thought that the consistent march of the Otterbein backs up the field which resulted in a goal from placement during the first five minutes of play would be the only score of the game.

After Otterbein secured her three point lead, neither team came dangerously close to scoring by the touchdown route for the battle was waged between the twenty-five yard lines. The

Wittenberg team was undoubtedly the best coached eleven that that school has sent up against Otterbein for many years and much improvement could be seen over their playing of last year. The victory was a glorious one for Otterbein and was a fitting climax of one of the most successful seasons that the school has ever had.

First Quarter.

Wittenberg kicks 40 yards to Learish who returns 2 yards. Sanders around left end, 15 yards. Snively 2 yards. Gilbert 4 yards. Sanders punts 40 yards. Wittenberg's ball on their 30

Special O. C. P. A.:

The All State Team according to the composite selection of nine of the colleges of the state.

Pyle	L E	Oberlin
Barricklow	L T	State
Raymond	L G	State
McDaniels	C	Oberlin
Hubbard	R G	Oberlin
Markley, Snider	R T	State, Reserve
Axtell	R E	Kenyon
Stimpson	L H	Oberlin
Shepherd, Rupp	R H	Wesleyan, Denison
Thomssen	F B	Wesleyan
Roby	Q B	Case

The above team was picked by the football coaches and athletic editors of the colleges belonging to the Ohio College Press Association. The colleges which have reported are as follows:—Western Reserve, Case, Kenyon, Ohio, Wooster, Denison, Cincinnati, Ohio Wesleyan, and Otterbein. The complete result will be published next week.

yard line. Wilson makes no gain, Kauffman 1 yard. Wittenberg punts 30 yards to Sanders. Otterbein's ball on Wittenberg's 45 yard line. Snively makes 11 yards on two bucks. Sanders 6 yards. Sanders 6 yards. Snively 3 yards. Sanders 6 yards. Snively makes 5 yards and down. Snively 3 more yards. Gilbert 4 yards. Sanders drops back on 30 yard line for place kick and places the ball over the bar. Otterbein 3, Wittenberg 0.

Otterbein kicks to Wittenberg who receives on her 35 yard line. H. Portz makes 12 yards. Kauffman 7 yards. Kauffman makes 10 yards through line. Kauffman

makes 1 more yard. Forward pass incomplete. Wittenberg drop kicks. Goes wide. Gilbert recovers. O. U.'s ball on her 30 yard line. Snively 6 yards, Sanders 15 yards on left. Sanders makes 8 yards through line. Gilbert makes down. Sanders 5 yards on left. Otterbein penalized 10 yards for holding. Hartman 6 yards. Sanders punts 35 yards. Ball on Wittenberg's 30 yard line. Wittenberg punts 40 yards to Sanders on 30 yard line. Snively makes 8 yards around left. Snively makes 2 yards and down. Sanders 3 yards on left. Quarter ends. Otterbein's ball in

middle of field. O. U. 3, Wittenberg 0.

Second Quarter.

Sanders' forward pass to Hartman incomplete. Wittenberg's ball. Kauffman no gain. P. Allen (continued on page six)

Results of Turkey Day.

Otterbein 3, Wittenberg 0.
Ohio State 11, Cincinnati 6.
Kenyon 6, Carnegie Tech 0.
Case 9, Western Reserve 5.
Mt. Union 19, Ohio Northern 0.
Ohio 6, Marietta 5.
Carlisle 12, Brown 6.
Lafayette 6, Dickinson 0.
Denison 5, West Virginia 3.
Pennsylvania 21, Cornell 9.

"TINK" AND "BOB" NAMED Otterbein's Quarter and Center Attract Attention.

In spite of the fact that Otterbein is not in the conference, two of her players, Quarter Sanders and Center Simon, get universal recognition throughout the state. A study of recent athletic columns reveals the fact that Otterbein is about the only school not in the conference whose players have gained state reputation.

The Dispatch, in picking her All State elevens, places Roby as quarterback. It states that Roby is the best quarter Ohio has produced for years. The item then goes on to state that Sanders of little Otterbein is a peer to Roby, but cannot be considered, as his school is not in the conference.

Bob Simon also gained state recognition. The Ohio State Journal mentions him along with McDaniels as a center of All State ability while Coach Exendine selects him as an All State candidate, stating that Bob did more tackling than any other center in the state.

These facts highly elate Otterbein football enthusiasts and go to prove that Otterbein is surely on the football map.

The Citizen gives Sanders a place on the All Ohio second team in preference to Foss of State. In differentiating between the two, the Citizen says, "Sanders is the better man and easily better at kicking goals from the field. By himself he defeated Wesleyan with two kicks that went true, and his work has been brilliant all season. Foss, however, is better at running with the ball, but is not as quick a thinker as Sanders in tight pinches.

CLASS BASKETBALL

Dec. 6—Freshman-Sophomore.
Dec. 9—Seniors vs. Juniors.
Preps vs Winners Dec. 6
Dec. 13—Championship Game.
Dec. 16—Bliss vs. College Team.
Tickets for series 50c.

ORATORS CONTEST

(continued from page one)

City, Richard Harding Davis. An appropriate selection for the season was, "The Thanksgiving Guest." Miss Esther Groff portrayed this touching selection of Louise Chandler Moulton's in a quiet, yet effectual manner. Preceding the second part of the program the orchestra again rendered a pleasing selection.

H. E. Bon Durrant then lead off with Lu B. Cake's pathetic story, "The Light from Over the Range." The skillful way in which Mr. Bon Durrant modulated his voice was the subject of much comment. "Mistress Sherwood's Victory," Eva Ogden, was recited by Miss Grace Brane with an unusual and delightful combination of strength and pathos. Miss Ethel Garn chose "The Modern Cain," by E. E. Edwards, a strong moral selection, which she gave in a very appropriate manner. John O. Emerick closed the declamation by a clear and earnest presentation of, "The Majesty of the Law," Carlton H. Alexander.

The judges, Prof. Fox of the Capital School of Oratory, Prof. J. T. Marshman of Ohio Wesleyan university and Prof. C. E. Blanchard of Ohio State university, had no easy task in picking the three winning places. After prolonged consultation, however, they made the following awards: third prize, \$5, Miss Jamison; second, \$10, Miss Brane; first, \$15, Mr. Richer. Dr. E. A. Jones in his own elegant way presented the awards of the judges which was a fitting conclusion to the evening's entertainment.

GEORGE STUART COMING

(continued from page one.)

Jones."—Galveston (Tex) News. The Van Wert Daily Times reports that he was greeted by the largest audience that ever assembled in that city. According to the Portsmouth Daily Blade, the crowd which gathered to hear Mr. Stuart became so immense and unwieldy that it was necessary for the ushers to carry him above the shoulders of the people in order that he might take his place on the platform.

Mr. Stuart has pleased Westerville people on two occasions by

splendid temperance addresses, and thus, without question, will be enthusiastically received. Very likely the demand for reserve seat tickets will exceed that for any lecture up to this time.

WILSON REMAINS ON TOP

(continued from page one).

About one-third of the votes for Wilson came from Republicans while 3 Democrats voted for La-Follette and 3 for Roosevelt. Only 1 Republican and no Democrats, of the men, favored Harmon. The vote as it stands among the men shows 37 supporting Republican candidates, 33 Democrats; and 4 Socialist.

The only change in the girls' vote during the week is indicated by the following communication: Editor Otterbein Review:

I would rather see the Republicans get it than any other party, and rather see Taft than any other Republican. However, if Taft is to be dominated by "the interests," I don't want that, either. I would like to see the Republican party cut loose from all entangling alliances, from all bossism, trusts, liquor interests, and everything of the kind. I would be in favor of a new Republican party if that could be possible, to get rid of all the corruption found in the old party.

My father is a Republican. I am a girl, and cannot vote—a student. I think that is all the information you ask for.—I. G.

BIG PRIZE OFFERED

(continued from page one)

not later than March 15, 1912.

The donor of the men's prize is Chester DeWitt Pugsley, of Peekskill, N. Y., Harvard, '09. The women's prizes are made possible by Mrs. Elmer Black, New York City. Last year the men's contest brought out sixty-five essays from colleges all over the United States and Canada, to which countries the offer is restricted. The winner of the prize was Mr. Harry Posher, a student in the Mississippi Agriculture and Mechanical college.

The prizes for the next contest will be awarded at the Mohonk Lake Conference in May 1912. Further particulars may be had by applying to the H. C. Phillips, Mohonk Lake, N. Y., Secretary of the Conference.

Holly and Chuck

Have purchased Luttrell's Home Restaurant which hereafter will be known as the

Varsity Restaurant

LUNCHES 15c
Lunch Ticket for 21 Meals
\$2.50 or \$2.75

MEALS 25c
Meal Ticket for 21 Meals
\$3.50 or \$3.75

OPEN EVENINGS LUNCH COUNTER

LAYTON & HOLLANSHEAD

At the Sign of the Polar Bear
99 North High Street.

FAULHABER'S

January Sale Prices in December

This surplus stock must be turned into Cash by Jan. 1st, a reduction of 20 to 50% on Suits, Coats, Skirts, Dresses, Costumes, Fur Coats, Muffs, Scarfs and Sets.

\$16.50 to \$22.50 Suits sale price	\$ 9.85
\$25.00 and \$30.00 Suits sale price	\$16.67
\$15.00 to \$20.00 Serge and Panama Dresses	\$ 8.95
\$18.50, \$20.00 and \$22.50 Silk and Velvet Dresses.	\$14.95
\$18.50 and \$20.00 Novelty and Reversible Coats...	\$14.95
\$25.00 Sealette Plush Coats sale price	\$18.75
\$35.00 Sealette Plush Coats sale price	\$25.00

Buy Your Xmas Furs at January Sale Prices.

Save from \$5.00 to \$10.00 on every set. More than 500 sets to select from at these popular prices, \$9.50, \$12.50, \$18.50, \$20.00, \$25.00, \$30.00, and \$35.00 per set.

Go To

JOHNSON'S FURNITURE STORE

For Post Cards and up-to-date furniture.

FOR

Candies that are fresh. Nuts, Figs, Dates that are new. Fruits that have quality. Piemiento Cheese, Cakes, etc., for a luncheon, go to

MOSES & STOCK.

Miss Moser Will Lead
Y. W. C. A.

The subject for the next meeting is, "Not My Will, but Thine be Done." The leader is Miss Esta Moser. Girls, please find time for the meetings of Y. W. C. A. You cannot afford to miss them.

How can you hope to hold your place if you don't hold your pace?

Soda Water

HOT AND COLD

Williams'
Ice Cream Parlor

VISIT

H. Wolff's

New Market

on College Ave. for the best meats and pure lard at 12½c.

The Otterbein Review

Published weekly during the College year by the
OTTERBEIN REVIEW PUBLISHING COMPANY,
 Westerville, Ohio.

C. R. Layton, '13, Editor-in-Chief
 C. V. Roop, '13, Business Manager
 F. E. Williams, '14, Assistant Editor

Associate Editors

L. M. Troxell, '13, Local
 D. A. Bandeen, '14, Athletic
 R. W. Smith, '13, Alumni
 R. E. Penick, '13, Exchange

Assistants, Business Dept.

E. L. Graham, '13, 1st Asst. Bus. Mgr.
 J. R. Parish, '14, 2d Asst. Bus. Mgr.
 E. L. Saul, '14, Subscription Agent
 R. L. Barty, '14, Asst. Sub. Agent

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

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

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

Do We Think?

The progressive members of our Faculty say, do not depend entirely on your text books, but think. Coach Exendine believes that a good athlete must not only have physical powers, but he must be able to think. Prof. Bale tells his debate class that the mission or duty of a debater is not merely to read and talk, but that thinking is necessary for real attainment in the forensic field. College life emphasizes the significance of thinking in its every phase.

But do we think? Some eliminate thinking in their Greek and Latin work by using prepared translations. There are those who deceive, or attempt to deceive, their mathematics or science instructor, and at the same time save themselves from thinking, by depending on the fruits of the labor of someone else. Students have been known to fail rather than think. Bluffing is a common substitute for thinking.

This might be expected in public high schools which many are compelled to attend by the law or parental supervision; but it is truly deplorable to see college people voluntarily pay tuition for something which they refuse to accept, namely, mental development—the product of thinking.

Good Spirit Shown.

Otterbein has had a declamation contest and she knows that she has had one. The students

as well as the townspeople supported this important interest of the public speaking work at Otterbein in a very commendable manner. This wholesome spirit speaks well for "the greater Otterbein."

It is not what we learn today, but what we remember tomorrow that adds to our stock of knowledge.

Pleasant remarks bear repetition; but an unpleasant thing said once is already said once too often.

CLUB TALK

Otterbein Union.

Editor Otterbein Review:

Dear Sir: In my travels about the state visiting Ohio colleges, I have been unfavorably impressed with the lack of a home-like place of indoor recreation. At only one place have I found ideal conditions, Ohio State university, where they have the Ohio Union. There are a few college Y. M. C. A. organizations who have felt the need of such a place and fitted up their rooms in a small way with this idea in mind.

Otterbein is no exception to the rule. She has a fine building which has about fifty per cent of its floor space going to waste. Outside of the gymnasium, the Association building is useless. The so-called "parlors" were once fitted up in a feeble attempt to make it home-like. I would like to ask the house committee how many students use those "parlors" in one day? Are they attractive enough to keep the boy off the street corners? Why are they closed every evening at five o'clock?

I would suggest that the authorities visit Ohio Union and see the cozy rooms for themselves. Easy chairs and rockers are many. Newspapers and magazines are available. Pool and billiard tables and bowling alleys have been installed. The alleys are out of the question at present but the tables are not. What is needed is something to attract the student in his idle moments from the street corner and worse places.

These improvements are not out of our reach. You, young men, agitate this reform! Get in line with a, Progressive.

High Street Tailors

Let us make your next suit,
 we will make it stylish.

\$25.⁰⁰, \$27.⁵⁰, \$30.⁰⁰

10 Per cent. Discount to Students

166 N. High, Columbus, O.

39 North High Street

Where Walk-Overs are, there is the head of the procession.

We say this seriously, and our belief is endorsed by shoe wearers of all nations. Wherever men wear shoes, they wear "Walk-Over" shoes, because they have proven trustworthy.

WALK-OVER SHOE CO.

COLUMBUS, OHIO

Query Box.

Is there a man or woman in school who does not regret to see Coach Exendine leave Otterbein?

What system of coaching should be adopted for next year's athletics?

What kind of a football team will Otterbein produce in 1912?

What are the basket and baseball prospects?

A Girls' Lament.

When I was sometimes wayward in my first grades of school, The teacher would chastise me with a little hickory rule.

But when the higher grades I reached, to make me come to time.

A hickory board was used instead about eight times out of nine.

So when I came to Cochran Hall I thought these days were o'er But found, forsoothe, an Executive Board

Which has proved an awful bore.

Read

PUBLIC OPINION

For the Local News of Westerville and Vicinity.

C. W. STOUGHTON, M.D.
 WESTERVILLE, O.

West College Ave. Both Phones.

G. H. MAYHUGH, M. D.
 East College Avenue.
 Both 'Phones.

B. F. Bungard's

Shaving parlor is on State street, one door south of "Dad's." Four chairs in readiness. Bath room in connection.

U. R. NEXT.

B. C. YOUMANS
 Barber

EXCHANGES

Ohio State—An employment bureau is in operation for the benefit of needy students. It is managed by the oldest man in the university, a senior 42 years of age.

Of the 53 men who strove for positions on the debate team, 25 were left in the race after the first preliminary. The Athenaeon Society entered 11 men, and nine of them won.

A seventh day wonder has appeared at O. S. U.—a girl who has never "cut" a class during her whole school career.

Ohio University—A new college publication, the "Green and White" will soon be ready for distribution.

Oberlin—Since 1901, Oberlin has won the football championship of Ohio four times, Case twice, Ohio State once. In four years there was no championship.

Cincinnati University challenged Oberlin to a game after Thanksgiving in case U. of C. won or held Ohio State to a tie on Turkey Day.

Of the 325 girls enrolled, 25 are entirely supporting themselves, while 54 are partly doing so.

University of Missouri—Twenty-seven courses of study by mail are offered to residents of the state. Credits given count toward a degree in Science and Art.

Columbia—No smoking is allowed on college grounds.

Leland Stanford—The Student Senate fined a student ten hours extra work for "cribbing" in examinations and expelled him from the course.

Miami—In an article entitled, "Lung Tired," published in the Miami Student, the writer decries the habit of students speaking slovenly in class, in societies, and in other student gatherings. He attributes poor articulation to laziness. Professors should insist that the student speak clearly and distinctly.

Ohio Wesleyan—On November 13, Ohio Wesleyan celebrated its 67th birthday.

Wooster—The "Inlook" is edited, managed, and compiled by the girls of Holden Hall. Its purpose is to reflect the college life of girls.

Yale—One-third of the Fresh-

men have joined the Wednesday evening Bible class.

1868 men have been engaged in athletics during the fall.

COACH GIVEN CUP

(continued from page one.)

Those present were divided into different parties representing five of the leading schools in America, and were seated in the gallery of the gymnasium. Representatives from each group were chosen and they with Exendine, H. Lambert, Capt. A. Lambert, and Prof. Rosselot seated themselves in the gymnasium. Each one was then given three minutes to express their sentiments as representatives of the different schools. After some very fitting remarks by the different speakers, President of the athletic board, Homer Lambert, took the floor and very neatly presented to Coach Exendine a beautiful loving cup on which was engraved, "in token of the high esteem of the students and alumni, and their appreciation for three most successful football seasons." After this presentation the "Big Chief" arose and in his unique manner thanked the students for the cup, and their support to him during the past three seasons. The reception was adjourned by all extending to Exendine a hearty hand shake and hopes for success in his future work.

THIRTY WILL TRY-OUT

(continued from page one.)

retain their past honors adds enthusiasm to the contest.

Ashland Challenges.

Otterbein has accepted Ashland's challenge for a debate at Westerville on the "Initiative and Referendum." The exact wording of the question will be determined soon.

Coach Bale will confer with the Wittenberg and Ohio coaches in Columbus this week concerning the interpretation of the question chosen and other matters of detail.

The latest reports are that the girls' debate will be a dual meet with Ohio instead of the first proposed triangle. The only thing now needed for a successful debate season is student and faculty support.

All the NEW Things For FALL and WINTER

Our Special is a dandy
OVERCOAT

\$25.00

M. A. MUSKOPF, Agt.

B. FROSH & SON,

204 N. High Street

Opp. Chittenden Hotel.

The Dunn-Taft Co.

\$45. Suits for \$15.

A great opportunity to buy splendid Suits which sold formerly at \$25.00 to \$45.00. They come in Cheviot, Broadcloth and Serge, black and navy only, and an all man tailored. Sizes 34 to 44—Only\$15.00

The Dunn-Taft Co.
COLUMBUS, OHIO

THOMPSON BROS.

will supply you with the
BEST MEATS

YOUR ORDER PROMPTLY FILLED AND DELIVERED.
GIVE THEM A TRIAL

INSURE YOUR PROPERTY

and
Buy your Real Estate
of
R. W. MORAN.

Notary Public

Best Companies

Abstracts

TROY LAUNDERING CO.

LAUNDRY, DRY CLEANING and PRESSING

Laundry Collected and Delivered.

Branch Office—KEEFER'S DRUG STORE
Phones—Citizen 27, Bell 177-R.

J. R. BRIDENSTINE, Agent
Westerville, Ohio

H. L. Smith, M.D. John W. Funk, M.D.

Hours—9-10 a. m.
1-3 p. m.
7-8 p. m.

Hours—3.30 5.30 p. m.
and by appointment.

Both Phones.

Old Bank of Westerville Building.

Don't risk losing your soles.

Have them repaired at

COOPER'S

State street.

WITTENBERG DOWNED

(continued from page two)

2 yards. Wittenberg punts 35 yards. Otterbein's ball on her 20 yard line. Gilbert makes 3 yards. Snavelly 9 and Gilbert 8. Learish hurt. Sanders makes 6 yards and down. Snavelly makes 5 yards. Gilbert 3 and Sanders down. Snavelly fumbles and Wittenberg gets ball in middle field. Kauffman 5 yards. Wilson 5 yards. H. Portz 2 yards and Allen 6 yards. Gilbert gets Wittenberg's fumble on O. U.'s 35 yard line. Pass to Hartman. Wittenberg's ball on 40 yard line. Allen no gain. Otterbein penalized 5 yards. Kauffman no gain. H. Portz makes 6 yards. Allen makes down. H. Portz 2 yards. Wittenberg drops back for kick. Fake. Gilbert intercepts forward pass. Otterbein's ball on 15 yard line. O. U. penalized 10 yards. Snavelly 0 yards. Snavelly makes 35 yards. Sanders punts 30 yards. Wittenberg's ball on 25 yard line. Allen fumbles. Otterbein's ball on her 25 yard line. Gilbert makes 2 yards. Snavelly no gain. Wittenberg penalized. O. U. fumbles. Wittenberg's ball on Otterbein's 30 yard line. Wilson makes no gain. Wittenberg penalized 10 yards for holding. Wittenberg punts 35 yards to Sanders who returns 15 yards. Ball ended with ball in Otterbein's possession in middle of field. O. U. 3, Wittenberg 0.

Third Quarter.

Wittenberg kicks off 30 yards. Bailey returns 8 yards. Gilbert makes 6 yards. Sanders makes 60 yards through line. Snavelly nets 3 yards. Gilbert 6 yards. Sanders drops back for place kick. Blocked. Gets ball on their 35 yard line. Kauffman gets 2 yards. Allen makes 8 yards and down. Wilson 5 yards, and C. Portz no gain. Wittenberg punts 30 yards to Gilbert. Ball on O. U.'s 30 yard line. Snavelly makes 3 yards and Elliott 2. Sanders kicks 35 yards to Swoyer. Wittenberg's ball in middle of field. Wilson 3 yards. Swoyer passes to Allen netting 6 yards. Kauffman fails on down. O. U.'s ball. Hartman makes 12 yards gain. Sanders loses 3 yards. Snavelly no gain. Sanders punts 40 yards. Wittenberg returns 5 yards. Kauffman makes no gain. Wilson gains 4 yards. Wittenberg punts 30. Otterbein's ball in mid field. Elliott

gets 3 yards. Forward pass incomplete. Sanders punts 35 yards. Returned 5 yards. Kauffman 10 yards. C. Portz 2 yards and P. Allen 15 yards. Kauffman thrown for 1 yard loss. H. Portz makes no gain. Wittenberg punts 30 yards and recovers. Wilson makes 2 yards. Allen fumbles. Otterbein's ball on her 25 yard line. Hartman gains 8 yards. Quarter ends. Ball in Otterbein's possession on Wittenberg's 25 yard line. O. U. 3, Wittenberg 6.

Fourth Quarter.

Hartman gains 20 yards around right. Snavelly gets 1 yard and Elliott 4. Sanders punts 46 yards. Wittenberg's ball on her 20 yard line. Allen gains 2 yards and Wilson 25 yards. H. Portz makes 20 yard gain. Swoyer makes 1 yard. Wittenberg punts 15 yards to Learish. Hartman gains 3 yards and Sanders 3 yards. "Tink" punts 35 yards. Wittenberg attempts forward pass but Lambert intercepts. Otterbein's ball on enemy's 40 yard line. Gilbert in for 2 yards. Hartman gets 4 yards. Sander's place kick too short. Wittenberg's ball on her 25 yard line. Swoyer nets 4 yards on buck through line. Kauffman makes 15 yards. Wilson 1 yard and P. Allen 2 yards. Wittenberg punts 20 yards. Ball on Otterbein's 40 yard line. Hartman makes gain of 5 yards. Gilbert no gain. Sanders punts 30 yards. Wittenberg's ball in middle of field. Kauffman no gain. Wilson gets 4 yards. Wittenberg punts 25 yards. Gilbert makes 8 yards. Snavelly 1 yard. and Sanders makes down. Snavelly 2 yards and Gilbert down. Sanders nets 7 yards on two plays and punts 30 yards to Wittenberg's 30 yard line. Time called. Otterbein 3, Wittenberg 0.

Gospel Team at Linden.

Otterbein sent out one gospel team during the Thanksgiving vacation, under the captaincy of C. V. Roop. L. M. Curts had charge of the singing. His solo work was very good. J. W. DeVaux at the piano and O. W. Briner with the cornet assisted in the music. T. H. Nelson, I. C. Johnessee and C. W. White acted as team substitutes. The most effective result of the work of the team was the organization of a permanent men's league. Several decisions were made.

YOU CAN NOT MISS

IT

IF YOU BOARD AT THE

Peerless Restaurant

Form the Habit.—Buy a ticket.

Meal Tickets \$3.50
Regular Meal 25cLunch \$2.50
Lunch 15c

Students

Desiring Society Pins
FOR CHRISTMAS
should place their orders with "Dad" Hoffman at once.

Bucher Engraving Company

ILLUSTRATORS

80 1-2 N. High St.,

COLUMBUS, O.

Get Samples and Prices

The New Method Laundry

Tell H. M. CROCHAN

and he'll call for your laundry and deliver it in first class condition or leave it at Cooper's Shoe Shop.

\$20.00
Mens Suits
for \$9.99

No more - no less
All wool hand
tailored through-
out. These suits
sold at wholesale
a few weeks ago
for \$12.00 to \$15.00
But the manufac-
turer needed the
money and we
bought the bunch
at \$8.50 a suit.
When you see
these suits you
will thank us for
selling you one
for \$9.99
Come and see them
That's all we ask

Kibler's
\$9.99 Store
22x24 W Spring.
(Chittenden Hotel Bldg)

A Good Place

To get Fine Chocolates. The best in Toilet articles, Brushes and Medicines is at

DR. A. H. KEEFER'S.

CHOICE CUT FLOWERS

American Beauties, Richmond Red, Killianey Pink and Fancy White Roses, Violets, Sweet Peas, Carnations, etc.

Funeral designs a specialty.

The Livingston Seed Co.
See R. W. Moses.

BOSTONIAN for men,
QUEEN QUALITY and
The HANNAH for ladies.

The Best Shoes found anywhere for style and quality.

J. L. McFARLAND

Postal Views

of Cochran Hall, Association Building, Carnegie Library, Administration Building, 1c each at

UNCLE JOE'S.

Directing Apollo Club.

J. F. Williamson, '11, is directing the Apollo Glee club of Dayton, a professional organization of the city, in connection with his regular work as assistant to Professor Tibbs. The club is composed largely of college men and professional musicians. Otterbein is represented by four of her former Glee club men.

J. Findley Williamson, '11,
Who is making good in music circles at Dayton.

Mr. and Mrs. Harry M. Williams, '05 and '06, of Dayton spent Thanksgiving vacation with the former's father, J. R. Williams.

Mrs. John Nau, '10, of Plain City and Mrs. Clarence Folkerth, '09, of Dayton, called on Cochran Hall friends Tuesday and Wednesday. After this visit they went to Plain City where the Folkerths spent Thanksgiving with the Naus.

Mrs. W. C. Whitney, '95, and daughters had as Thanksgiving guests the children's grandparents, Rev. and Mrs. Chas. Whitney of Dayton and great grandparents, Mr. and Mrs. B. M. Curtis of Mentor.

Mr. and Mrs. W. W. Moses, '88, are entertaining Mrs. Mary A. Herman and daughters, Miss Grace Herman, and Mrs. F. E. Anderson and little daughter, all of Findlay.

Prof. E. P. Durrant, '04, attended a reception given by President Thompson of Ohio State last Thursday evening in

People wishing to be entertained UP-TO-DATE
Go to

HOTEL CENTRAL

WORTHINGTON, OHIO

Orders can be filled on short notice. Dining room will seat sixty persons.

Also first-class accommodations for "class pushes."
Hot water heat throughout the house.

GEO. VANLOON, Prop.

Both Phones

GET THE BEST

Special to all Students at Otterbein. The New Student Folder only \$3.00 per dozen. A photo of the best style and strictly up to date.

Call at our gallery or see our representatives,
THE OLD RELIABLE

Baker Art Gallery
COLUMBUS, O.
State and High Streets, Columbus, Ohio.

Varsity Tailor Shop

Dry Cleaning and Pressing

"The Martlin Agency."

Peck & Miller.

honor of the Faculty club of that institution.

L. B. Bradrick, '97, is the executive secretary of the Columbus campaign of Men and Religion Forward movement which will extend through the smaller towns in Central Ohio. Mr. Bradrick went to Pittsburgh, Friday, Dec. 1, to attend the dinner given by the Y. M. C. A. which is in the midst of a strenuous campaign for new members. J. O. Cox, '11, is membership secretary and at the head of the movement.

Prof. and Mrs. John Wagner, '10, were ween end guests of the latter's parents, Mr. and Mrs. Wier.

H. R. Gifford, J. O. Cox, W. L. Mattis, S. A. Grill and C. R. Knauss, G. C. Arnold and Bessie Daugherty all of the class of 1911, were visitors in Westerville during the short vacation.

A.G. SPALDING & BROS.

The
Spalding
Trade Mark

Is known throughout the world as a

Guarantee of Quality

are the largest manufacturers in the World of

OFFICIAL EQUIPMENT

FOR ALL ATHLETIC SPORTS AND PASTIMES

IF YOU are interested in Athletic Sport, you should have a copy of the Spalding Catalogue. It's a complete encyclopedia of What's New in Sport and is sent free on request.

A. G. Spalding & Bros.
191 South High St., Columbus, O.

Fall Line
RALSTON AND DOUGLAS SHOES

at
IRWIN'S SHOE STORE.

COCHRAN HALL ITEMS.

Although Grace Meyers' engagement has not been announced the girls take it for granted since the lady wears a diamond. Friday night they had a shower when Grace received such useful articles as,—a dust pan, a dish pan, a spit-toon, dish towels, potato masher, etc.

There were just 15 girls who stayed in the Hall over Thanksgiving. These had a taffy pulling Friday night and numerous minor social events. The Thanksgiving dinner was the event of the season. Counting the guests, among whom were Rev. Mr. Barnes and Dean Cook, twenty-six sat down to dinner. Mrs. Carey and Mr. Barnes sat at the ends of the table and each carved a turkey. The table was decorated beautifully not only with such things as turkey and oysters, but also with cranberries strung on thread, apples and oranges. After the dinner a Thanksgiving service was held in the Library.

Dayton was the congregating place of many Otterbein students. Several reunions were held for these, one at Brane's and one at Kepie's. In fact it was like an Otterbein reunion all the time, especially at the Staub's and Brane's, where a number of the students visited.

The first floor girls were entertained in Columbus by Edith White and Lucile Welch.

A number of outsiders were visitors in the Hall among whom were Mrs. Coburn and Florence Zinsmaster.

LOCALS

Rev. S. F. Daugherty kept open house Thanksgiving Day for his congregation and the Otterbein faculty.

President and Mrs. Clippinger had as Thanksgiving guests Miss Bessie Fouts and Miss Mamie Auchey, both of Dayton.

OTTERBEINESQUES.

Soph—"Do oysters have brains?"

Junior—"They must have; they know when to shut up."—
Ex.

Two soul savers—Hahn and Daugherty.

Dodger trying to say Jacoby—"Mr. Ja-Jacob-Jacobee-Jacobey-Jacoby."

Jacoby aside—"I guess I'll have to change my name for Dodger's benefit."

You Can't Guess about your Clothes

The man who gives little care to his clothes selection—who just guesses that the style is correct and the tailoring good—is never a well dressed man.

The latter is one who takes the time to be sure of his clothes—who knows how they are made and of what materials—and whose appearance is consequently an asset instead of a liability.

The best dressed men may be counted among the wearers of Union clothes.

Men of fashion everywhere look here for style assurance—and for every other quality that goes to make clothes good.

SUITS AND OVERCOATS

\$15, \$20, \$25

**THE
UNION**

**"ECONOMY expects
Every Dollar to Do
its Dnty."**

Every Dollar that helps to buy Elite \$3.50 shoes for Men will do 100-cent Dollar Work.

THE A. E. PITTS
SHOE HOUSE 162 N. HIGH ST.

Columbus, Ohio

ORR-KIEFER

COLUMBUS, O.

**Orr-Kiefer Studio
Company**

199-201 South High St.

ARTISTIC PHOTOGRAPHY

"Just a little better than the best"

SPECIAL RATES TO STUDENTS

We Frame Pictures of all Kinds-RIGHT

The D. L. AULD CO.

Manufacturing Jewelers

195 E. LONG STREET,

COLUMBUS, OHIO

**Class Pins, Invitations, Local Society Emblems,
Announcements, Medals, Engraved Cards, Tro-
phies, Varsity "O" Badges.**

WRITE FOR CATALOG

Finest assortment of purses, Manicure sets, Toilet sets—of all kinds, Military Brushes and everything suitable for Holiday Gifts for young and old.

Fine Pipes and Smokers Sundries. Cigars and Tobacco's, etc., etc.

Come in and look around.

Miller & Ritter.

Ralph O. Flickinger GROCER

Will satisfy your needs when you want the best Fruits, Candies, Vegetables, Nuts and other delicacies.

**CALL AROUND AND SEE
FOR YOURSELF**

The Main Store

Both Phones
64

