

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

12-11-1911

The Otterbein Review December 11, 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 11, 1911.

No. 13.

GREAT THINKER SPEAKS

Dr. J. C. Granbery Delivers a Series of Profound Lectures.

Much interest has been shown during the past week by the students of Otterbein and numerous citizens of Westerville in the series of lectures that were delivered by Dr. John C. Granbery. These lectures were all on the general subject of Idealism. Discussed from the standpoint of Sociology and Philosophy in which subjects the speaker has proved himself to be an expert, and his ability as a thinker has caused no little comment.

At present Dr. Granbery is the pastor at Morris Harvey College, Barboursville, West Virginia. Besides his work as pastor he is the chairman of the state child labor movement, commissioner of the boy scouts, secondary superintendent of the state Sunday School association and conference president of the Epworth League all of the state of West Virginia.

Dr. Granbery received his B. A. degree at the Randolph-Macon College at Ashland, Va., his B. D. degree from Vanderbilt university and his Ph. D. degree in the summer of 1909 at the University of Chicago, where he took his major work in the New Testament, while his minor work consisted in the study of Systematic Theology in the field of Philosophy, Psychology and Sociology.

While at Chicago he showed himself to be a real student, and stood out prominently as a strong man, having been solicited on different occasions to read papers before certain clubs. Since that time he has been an important contributor to the Biblical World, American Journal of Theology, The New York Independent, and Methodist Review. He is also a prominent speaker at Women's clubs. In addition to the things already mentioned, he is known as the organizer

(continued on page three.)

Dr. John C. Granbery.

DEBATERS WORKING HARD

Twenty-Six Men Will Contest in Three Preliminaries.

Debate is a common topic of conversation just now as the preliminaries will be held during the next ten days. Twenty-six men are exerting themselves to their utmost to make a good showing in the tryouts. The first two preliminaries will be held Friday, Dec. 15, at 2 p. m. and Saturday, Dec. 16, at 9 a. m.

Six men will be picked from each group who will contest for places on the team Monday, Dec. 18, at 7:00 p. m. in the chapel. The final preliminary will be open to the public.

The contestants may be relied upon to put forth their best efforts and hence the contest promises to be lively and interesting.

The men will appear in the first try-outs are as follows:

Friday, 2 P. M.

Aff. J. Schutz
Neg. W. C. Rogers
Aff. J. H. Flora
Neg. R. L. Harkins
Aff. C. R. Layton
Neg. E. F. Canfield
Aff. T. H. Nelson
Neg. J. O. Emrich

(continued on page three.)

FUN NOT DEVILISH

Great Southern Orator Delights Big Audience.

George R. Stuart with his lecture, "Is Fun Divine or Devilish?" composed the third number of the Citizens' Lecture Course, which was held in the College chapel Friday evening, Dec. 8. A full house held for an hour and a half by the soundest kind of reasoning, yet interspersed with laughter of the heartiest nature tells the evening's story.

Dr. Stuart based his lecture as he said, on the simple little Anglo-Saxon word, "fun," and proceeded to prove that the spirit of the word was directly from God. He stated that God never made anything solemn nor anything that would make us so, but on the contrary, he made thousands of things that should make us laugh. He further said that God had some good reasons for putting humor in the world, that he created the

(continued on page three.)

ACTORS PROGRESS

Seniors Work Hard to Perfect Their Play.

The personnel has been announced for the Senior play "Dobson's Wife." The following is the cast:

Chas. Shackleton—Dwight John.
William Dobson—Ralph Hall.
Mr. Kershaw—Homer Lambert.
Claude—Ralph Moses
Mr. Pixton—Roy Harkins.
Jane, "Dobson's Wife"—

Barbara Stofer
Mrs. Chadwick—

Catherine Maxwell.
Lucy Norton—Leila Bates.
Mrs. Pixton—Margaret Gaver.

The actors are working day and night practising in order that they may put their play on about Dec. 20. They are now rehearsing the second act.

It is an extremely funny production and, with the good talent in the cast, ought to prove a good attraction.

DECEMBER RECITAL

School of Music Will Present Pleasing Concert.

The December recital of the Otterbein School of Music will occur Monday evening, Dec. 18, at 7:30 o'clock in Lambert Hall. These musicals occupy a place of particular interest in the hearts of Otterbein students and Westerville townspeople. The December event will be up to the splendid standard established by the Music department, as notice of the excellent program will insure.

Program.

Piano Quartet—Concert Polonaise, Engelmann
Zelma Street, Alice Miller,
Pauline Watts, Martha Cassler
Piano—Puff of Mirth (Scherzo) Bert R. Anthony
Ellen Jones
Piano—Scherzo—Valse, Marie Crosby
Euola Hetrick
Song—From the Valley, Tours
Ethel Lambert
Piano—Meine Kleine Barke, op. 320 Fritz Spindler
Emma Dennison
Piano—Valse, op. 70, No. 1, (Posthumous) Chopin
Ruth Cogan
Song—(a) Thou'rt Like Unto a Flower Rubinstein
(b) Sweet Is Tipperary, Fisher
(Irish Folk Song)
Myrtle Saul
Piano—Rondo Brillante, op. 68 C. M. von Weber
Stewart Nease
Song—Morning, Speaks
Ethel Kephart
Piano—Valse Grace, op. 49, No. 1, Schuett
Myrtle Daugherty
Song—Shadow March, Del Riego
Alice Miller
Piano—Melodie a la Mazurka, op. 40, No. 4 Leschetzky
Zelma Street
Song—A Madrigal, Harris
Edith Bennett
Piano—Silvery Spring, op. 6, Wm. Mason
Helen Mayne
Song—Boy of Dreams, Macy
Percy Rogers
Piano—Chant Sans Paroles (In Winter I Get Up at Night) op. 2, No. 10, E. Nevin
Mabel Wilson
Piano Quartet—(a) Spanische Tanze, op. 12, No. 3, Moszkowski
(b) Spanische Tanze
op. 12, No. 4, Moszkowski
Mabel Willis, Helen Dittmar,
Beulah Demorest, Verna Cole

Prof. D. C. Cornet, '10, of Dayton, Va., is visiting his parents, Prof. and Mrs. N. E. Cornet. He will remain until after Christmas.

ATHLETICS

CLASSES CONTEST

Seniors and Freshmen Smell Victory in Basketball.

An unusual amount of enthusiasm and spirit is being displayed over the annual class basketball games. The basketball management is well pleased with the spirit and attendance at the games, thus far. By the process of elimination the Freshmen and Seniors are scheduled to play Wednesday night, Dec. 13, for the class championship. Both teams are strong and the championship contest promises to be a heated and close game.

Freshmen vs. Sophomores.

The interclass basketball series started last Wednesday night by a victory of 34-10 by the Freshmen over the Sophomores. The opening game was witnessed by a good crowd, and the game although uneven, was interesting. The fast Freshman five were never out-played in the game and the Sophomore boys, last year's champions, were at the mercy of the '15 five.

Campbell and Gammill showed real form for the Freshman five and were the principal score makers. Sechrist at Forward for the Sophomores also played fast snappy game.

Line-Up

Freshmen 34,		Sophomores 10	
Campbell	L F	Bandeem	
Gammill	R F	Sechrist	
Bale	C	Saul	
Payne	R G	Gifford	
Converse	L G	Curts	

Summary: Goals—Gammill 7, Campbell 3, Sechrist 2, Bandeem 2, Bale, Payne, Converse. Foul goals—Campbell 2, Gammill 2, Bandeem 2. Referee Fouts and Cook. Timekeeper, Moses. Scorer, Hall.

Seniors vs. Juniors.

Saturday afternoon, Dec. 9, witnessed the second game, between the Juniors and Seniors which resulted in a victory for the latter by a score of 14-9. The upper class teams played feindish ball, and the game belonged to neither class until the final

whistle blew. The Juniors resorted mostly to defensive playing and held their opponents close.

Capt. Fouts of the Juniors put up a hard game, playing well on offensive and defensive. Hall and Cook as guards on the Senior team played a splendid game on the defensive.

Line-Up

Seniors 14,		Juniors 9.	
Hartman	L F	Nelson	
John	R F	Snavey	
Rogers	C	Foltz	
Hall (C)	L G	White	
Cook	R G	Fouts (C)	

Summary: Goals—Fouts 2, John 2, Foltz 2, Rogers, Hall, Cook, 1. Fouls—Rogers 4, Snavey 1. Referee Funk. Timekeeper Sechrist.

Freshman vs. Preps.

The Freshman also easily triumphed over the Preps Saturday afternoon by a score of 35-1. Although the Freshman used a second string of men during the first half, the score was run high.

The Preps were much less experienced than the '15 five which accounts for the score. Only one field goal and two fouls were thrown by the Preparatory five.

Line-Up

Freshmen 35,		Preps 4.	
Gammill, Lash	R F	Beal	
Campbell, Weaver	L F	Thomas	
Garver, Bale	C	Methias	
Converse	R G	Bean	
Horn, Payne	L G	Goughenour	
		Rogers	

Summary: Field Goals Gammill 5, Garver, Campbell 3, Bale, Converse 2. Weaver, Horn, Methias 1. Foul Goals, Gammill 1, Beal 2.
ED

Certificates Granted.

The Chapel period was given over last Thursday morning to the Athletic association for the purpose of presenting the Varsity "O" certificates. Thirteen men were granted the privilege of wearing the coveted letter.

VARSITY "O" FEASTS

Great Banquet and Initiation of 8 Men Prove Interesting

The Varsity "O" banquet which coupled with the initiation of eight new members was held Saturday night, Dec. 9, was a huge success. A large number of the members of the Varsity "O" association were in attendance.

The banquet was held in hotel Blendon. Dean Cook, president of the association acted as toast master and in his response to his call several interesting and enthusiastic toasts were given. President Clippinger spoke on the subject, "Otterbein without Athletics." His remarks were interesting and enjoyed by all. Prof. Wagner and Dr. Van Buskirk also spoke. C. F. Sanders, P. Rogers and R. Calihan were called on to speak in interest of basketball, baseball, and track respectively. After further toasts by Ex-Capt. Lambert, Gilbert, Capt-elect Snavey and H. P. Lambert, the affair was adjourned to the Association building where eight new members were initiated into the varsity "O" association.

The eight members initiated are Gilbert, Plott, McLeod, Beringer, Bailey, Simon, Parent and Elliott. All survived their initiations, which according to all reports were very difficult, yet filled with much jollity and merriment.

"Jack" Elected Captain.

Jack Snavey, utility man was unanimously elected captain of the 1912 football team, last Saturday morning. Snavey has been with the team for three years and has played a consistent game. His election as captain was according to the dope of the local football fans, his choice assures the team of a good 1912 pilot. Snavey is a very strong offensive player and has won much merit in that line of playing during the past season. With such a leader as Jack and with the material already at hand the 1912 football season promises to be eminently successful.

\$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
22 & 24 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

GREAT THINKER SPEAKS

(continued from page one)

and as a charter member of the Woodrow club. He is the son of the late Bishop Granbery of the Southern Methodist church and is proving himself to be a strong man and is a prominent leader himself. Dr. Granbery himself says that he never had a real awakening until he had completed his college work. Since then he has been a strong and positive force for good.

Something of his real strength is clearly shown by the following, quoted from Prof. Carl Clemen, of Bonn, Germany:—"He (Dr. Granbery) has so excellent and clarified a judgment, and understands how to present everything so clearly and comprehensively, that we must say that the same is scarcely ever found in German candidates for the doctorate."

His stay among Otterbein people was greatly appreciated, and he did not fail to express his enjoyment of Otterbein and surroundings.

FUN NOT DEVILISH

(continued from page one)

human race with the power to laugh, and that people must laugh or degenerate. The speaker portrayed in an especially vivid manner, basing his remarks upon scientific investigation, the effect of good humor upon the different vital organs of the human system. In connection with the stomach it aids digestion; as to the nervous system it prevents prostration, which so often is due to worry and lack of happiness; the lungs are strengthened and pure air reaches every cell when laughter is indulged in; and in a similar way every vital organ is benefited and aided in its work by happiness and pleasure. He then dwelt upon our duty in the world as to the spread of cheerfulness and the bringing of brightness to the hearts of all with whom we associate. No one should spread sorrow and thus mar the happiness of anyone.

The entire lecture was filled with serious thoughts but at the same time each thought was presented with much art and humor. It is needless to say that no au-

dience was better pleased than the one which listened to the lecture Friday evening.

DEBATERS WORKING HARD

(continued from page one).

Aff. C. V. Roop
Neg. H. L. Mayne
Aff. D. A. Bandeen
Neg. M. L. Hartman
Aff. J. D. Good

Saturday, 9 A. M.

Aff. M. A. Muskopf
Neg. C. R. Hall
Aff. H. E. Richer
Neg. R. E. Penick
Aff. R. L. Druhot
Neg. G. E. McFarland
Aff. R. B. Sando
Neg. Norman Merwine
Aff. W. H. Huber
Neg. H. E. Bon Durrant
Aff. E. E. Bailey
Neg. C. W. White
Aff. S. R. Wells.

EXCHANGES

Denison—The suggestions given in the articles "Be a Sport" and "College Courtesies," in the Denisonian ought to be heeded by all colleges.

Buchtel—Bookworms should read the story of William Wump in the November Buchtelite.

Ohio University—The boys from Athens defeated Marietta college on Thanksgiving Day—first time in ten years.

The initial number of the "Green and White" is on our table. It is a weekly and it is intended that every fourth issue shall be a magazine number.

Wesleyan—"In the Otterbein game, an easy touchdown in the first two minutes served to exaggerate what was already a bad case of over-confidence. Sanders' two field goals were sufficient to do the rest."—Ohio Wesleyan Transcript.

Michigan—A man comes to college to be trained, not to be informed—Michigan Daily.

Wittenberg—The slogan at Springfield is, "We want an orchestra."

Cornell—Fifteen Brazilians, all from coffee plantations, are enrolled in the Ithaca university.

Washington University—One must be a man (21 years of age) before he can enter this institution.

Case—Sixteen men received the varsity "C" this year.

At the Sign of the Polar Bear

99 North High Street.

FAULHABER'S

Buy Your Christmas Furs at January Sale Prices.

Over stocked, Sharp January reduction 30 days earlier than usual, winter wearables at 20 to 50% reduction in time for a full seasons wear.

\$65.00 Russian Pony Coat for \$49.50
\$100.00 Russian Marmot Coat for \$82.50
\$85.00 Near Seal Coat for..... \$67.50

Extra Special Fur Sets

100 Sets: \$25, \$27, \$28, and \$30 Value for\$19.75
Large Shawl Collars and Pillow Muffs, Russian Paw, Russian Lynx (Hare), Natural, Black, Gray, Brown, Isabella or Blue Oppossum, Natural Raccoon, Marmot, Brook Mink, etc.—\$25, \$27, \$28 and \$30 Values January sale price \$19.75

Suits, Cloth Coats, Dresses, Velour Coats, Plush Coats, Misses and Junior Coats, Skirts, etc., all go at January prices.

High and State Sts.

98 North High St.

THE LEADING JEWELERS

GOODMAN BROTHERS

98 North High St.

High and State Sts.

The Otterbein Calendar
For 1912

WILL SOON BE OUT

Of course YOU want one and surely your friends would like one.

A MOST APPROPRIATE
CHRISTMAS REMEMBRANCE

Order Today

Fifty Cents

R. H. BRANE, : : : Westerville, Ohio

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, '12, Alumnae
R. E. Penick, '13, Exchange

Assistants, Business Dept.

R. L. Drahot, '13, 1st Ass't Bus. Mgr.
J. R. Parish, '14, 2d Ass't Bus. Mgr.
E. L. Saul, '14, Subscription Agent
R. L. Bierly, '14, Ass't Sub. Agent

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

Subscription Price, \$1.50 Per Year,
payable in advance.

Entered as second-class matter Oct.
10, 1900, at the postoffice at Westerville, O., under Act of March 3, 1879.

Are You an Extremist?

Every action has its reaction. Every "knock" has its accompanying "boost." Each complaint implies a corresponding criticism. These statements are at least often true. The cause is not difficult to determine. An action that pleases one is almost sure to displease some-one else. The thing which impels one man to "knock" will likely inspire another to "boost," or that which is peculiar or extreme enough to please one group of people may receive the criticism of another type of individuals.

For instance, some people would prefer a college paper filled with sporting news and athletic notes at the expense of all other kinds of reading. They say they like the paper on account of its athletic page, but considerable space is wasted on religions and debate notes, exchanges and other such dead "stuff."

But consider the other narrow minded fellow who refuses to look at the athletic page, but fumes and rages because the paper is not of the same nature as the Sunday School Times and Religious Telescope.

Again, certain ones are shocked if a single joke is found in the columns of the paper, while others seem to favor putting the publication on a level with "Puck" and "Judge."

As to the paper it is the aim of the staff, to make the Review a representative college production, giving proper emphasis to

all phases to Otterbein life. The greater consideration, however, is concerning the reader who wishes to have his particular hobby exploited before all else.

It is a safe observation that a little athletics might benefit the ultra-religionist; two columns or less of religion will never harm the strong, broad shouldered athlete; and a few jokes might sharpen the wit of the ever solemn one, while a limited amount of solid, actual literary reading may well be suggested to the one who is exclusively "funny."

CLUB TALK

Reply to "Progressive."

Editor Otterbein Review:

In an article published in your last issue, the writer argued that radical changes should be made in our Association Building. He argued that the parlors should be made more home like, and that billiard tables and bowling alleys should be installed to attract the student in his idle moments. I am in sympathy with the writer in making the parlors more cozy, more home-like, but my conviction is, that by furnishing bowling alleys and pool tables, the best interests of Otterbein would not be conserved.

In the first place, students at Otterbein need not have idle moments. There are sufficient activities here to attract real students, and "students" with moments to waste are undesirable. Again, the mere mention of bowling alleys and billiard tables, makes one think of saloons and dives, with which such games are vitally associated. The games which he maintains would serve to place Otterbein in equal ranks with more "modern" Ohio universities, would tend to draw an element here for which a Christian college has no use.

If this Progressive's argument were heeded an "Insurgent" would arise in the near future and in loud brays would agitate the question of placing in the Y. M. C. A., Building a dance hall, bar-room and casino. It should be understood by all students in Otterbein that they are attending a college founded and operated upon Christian principles and that games which would lower her to the level of "modern"

(continued on page five)

Varsity Restaurant

Luttrell's Old Stand

Is doing a big business under the new management. "Holly" and "Chuck" will wait on you quick and serve you the very best.

Layton and Hollanshead

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.

VOGUE SHIRTS

All new and the swellest you ever saw. Plaited and negligee, all sizes, 13½ to 17½, sleeve lengths up to 38, \$1.50 each. \$8.50 half dozen.

COLORS GUARANTEED TO HOLD

Imported Madras and Percale, \$2.00 each. \$11.00 half dozen.

THE "O'BEIRNE" TWO EIGHTYFIVE HAT IS A IN A CLASS BY ITSELF.

M. J. O'BEIRNE

The Vogue Shop

Chittenden Building

TAKE THE TIP It's just like picking a dollar out of the air.

A \$3.00 Hat for \$2.00

KORN

HATTER TO FATHER AND SON
285 N. High St. TWO STORES. 185 S. High
COLUMBUS, OHIO

Read

PUBLIC OPINION

For the Local News of Westerville and Vicinity.

VISIT

H. Wolf's

New Market

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

Soda Water

HOT AND COLD

Williams'

Ice Cream ParlorB. C. YOUNMANS
Barber

Go To

JOHNSON'S FURNITURE
STOREFor Post Cards and up-to-date
furniture.Shoe Hospital on
College Avenue
L. M. HOHNLarge crisp Malaga Grapes, Sweet
Oranges, New Dates, Figs, Nuts and
Nut Meats, Pimento Cheese, Cakes,
etc. Everything you may want to
make up that next luncheon.

MOSES & STOCK, Grocers.

colleges and secular institutions
are not to be tolerated.

—A Rationalist.

Sophomores Reply.Mr. Carl Lash,
President Freshman Class,
Otterbein University,
Dear Sir:—

In reply to the challenge presented by the Freshman class on December 6, the Sophomore class has decided to decline the tug of war on account of the inappropriate season. Should the challenge be issued at a suitable time of year it will be gladly accepted. When the present Sophomore class originated the tug of war at Otterbein University, it was not their intention to have it held in mid-winter.

Respectfully,
Sophomore Committee.**Editor Review:—**

The saneness and sound judgment contained in the decision of the Sophomores in regard to the challenge to a tug of war recently issued by the Freshmen cannot be denied by anyone. On the contrary, the utter unreasonableness of the Freshmen challenge at this season of the year certainly shows a lack of what might easily be termed common sense on the part of someone.

Everybody who is acquainted at all with facts knows that much credit was given last year to the present Sophomore class for inaugurating this form of exciting yet clean lower-class rivalry. But last year's challenge was issued at the proper season, the season when the lower classes of colleges all over the land engage in similar contests, and the class never intended that the precedent established by it last year should be followed out at any such unseasonable time as this. The writer is informed from a reliable source that a challenge similar to the one recently issued was expected, and would have been gladly accepted, had it come when common sense, at least, says it should come.

There are various theories advanced as to the exact reason for not issuing this challenge during the first month of school instead of placing it almost in the middle of the winter. The writer does not intend to discuss the matter to any extent, but believes that the students of Otterbein approve of reasonableness at all times.
Common Sense.**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.**Sterling Silver Picture Frames 39c to \$4.00**

If that does not help you maybe some of the other items from our Jewelry Department will.

Silver Deftout Perfume Bottles 50c to \$4.50

Brass Book Racks \$1.25 to \$4.00

Unbreakable and unlined Mesh Bags \$2.50 to \$5.00

The nearest thing to Sterling Silver.

German Silver Mesh Purses \$1.50 to \$15.00

Fine line of Christmas Cards and Accessories.

The Dunn-Taft Co.

COLUMBUS, OHIO

THOMPSON BROS.will supply you with the
BEST MEATSYOUR 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 J. R. BRIDENSTINE, Agent
Phones—Citizen 27, Bell 177-R. 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.

DOUBTING IS NOT CRIME**Dr. Granbery Delivers Impressive Address Before Y.M.C.A.**

"The Function of Doubt in Adolescent Religion" or, as the speaker himself stated it, "Our Doubts and What We Are Going To Do With Them," was the subject which Dr. John C. Granbery presented to the Y. M. C. A. last Thursday evening. The thoughts that he left with his hearers were all of the most profound nature and were the cause of some careful thinking on the part of the men who heard him.

Among the many good things that Dr. Granbery said was that people should not do things because they are simply told to, but there must be a season and one essential, especially for college men, is that they should be open to the truth from whatever source it may come. Doubts have their places in our lives but by looking them squarely in the face they lead us to well thought out convictions. Doubts many times come like a horrid monster or nightmare but may be expelled as quickly if handled properly. This may be done by living in the open, playing games, telling jokes, keeping the body in good physical condition, etc. Doubts will never harm a life that is clean, sincere, and honest. Many people have experiences which they never mention, even going as far as to doubt the existence of God, but every such doubt must be honestly dealt with, and every line of reasoning must be carefully followed out. He said, "We believe in the existence of other people because we need them so much; thus in the same way we believe in the existence of God because we need him so much." Some of the best books of the Bible are books of doubt, and among these, the book of Job is prominent. The speaker closed with the thought that one may accomplish much by faith. No one should wait, but act and act through faith.

GOSPEL TEAM AT LINDEN**Evangelistic Band Headed by C. V. Roop Does Good Work.**

A Gospel team from Otterbein under the leadership of C. V. Roop, conducted a service for men at the Men's Rally in the

Christian church at Linden, Sunday afternoon. The subject used for the occasion was, "Linden's Challenge," which was presented to a large number of men from the different churches of the town.

Mr. L. M. Curts had charge of the music. He has succeeded in organizing a male chorus which did very effective work. The singing was aided by an orchestra composed of Messrs. F. E. Williams, O. W. Briner, I. C. Johnessee, B. F. Bungard, C. F. Bronson with J. W. Devaux at the organ. Special numbers were given by Mr. Curts, who sang a vocal solo, Mr. Johnessee, who gave a violin solo and Messrs. Williams and Briner who gave a cornet duet.

Mr. A. D. Cook who will lead a team during the Xmas vacation was present and offered prayer. The team will go to Linden again next Sunday afternoon.

Dr. Granbery at R. E. A.

The largest audience of the year, composed of equal number of men and women, listened to Dr. Granbery in the Y. M. C. A., auditorium last Wednesday evening. The address, "The Religious Worker in the World of Culture," was delivered in Dr. Granbery's pleasing thought compelling way, and was an inspiration to all who heard it.

Christmas Cantata Will be Given

The Chapel choir will render its special Christmas music next Sunday morning, Dec. 17th. Prof. Resler has selected a beautiful Christmas Cantata, "The Hope of the World," for his splendid choir to render next Sunday. P. A. Schnecker, the composer of the Cantata, has gained much renown in New York as a composer and organist. The special music next Sunday morning promises to have that same degree of excellence which always characterizes Prof. Resler's work.

Next Sunday's music, although simple, is extremely beautiful and full of sentiment. Those who do not hear the cantata can be assured of missing music of real merit.

Fall Line
**RALSTON AND DOUGLAS
SHOES**
at
IRWIN'S SHOE STORE.

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 Price.

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.

To the Alumni:—

Does the Alumnal column please you? It does not altogether meet with our own approval. We want your help in way of suggestions or criticisms, for we are in school and have not the same view point as the graduate who is out of town. Our method may not suit you. We would like to know of it.

Also we ask your co-operation. Much news of interest never reaches Westerville, consequently does not get into our columns, and is lost to our readers. Apportion yourself the Alumnal correspondent of your town and send in a letter. We will be very grateful and as well will all our readers.

Don't be modest about sending in articles about yourselves. Many times they are the most interesting. We want a page of short, spicy Alumnals every week. We can do it with your help.

Yours for our Alma Mater
Alumnal Editor.

Dr. and Mrs. M. H. Stewart, '97 and '98, and the latter's mother, Mrs. Garst, now of West Union, will move to Cincinnati instead of Columbus as announced in the Review several weeks ago.

E. F. Wildermuth, a former Otterbein student, is now superintendent of the Kingston high school. The school has the whole township for its district and is quite an important one.

L. B. Bradrick, '98, of Columbus, who was in Pittsburgh on the night of Dec. 1, was the speaker at the Men and Religion banquet instead of one given by the Y. M. C. A., as announced in the Alumnals. Five hundred men gathered at this dinner at McCreery's and gave the movement a great impetus in Pittsburgh. In January eight days will be given over to evangelistic meetings.

On his way home Mr. Bradrick spent Sunday with his brother T. H. Bradrick, '94, and family at Steubenville.

Miss Martha Lewis, '99, of West Mansfield, will spend the winter in Westerville.

The annual bulletin will soon appear. It contains a full list of names and addresses of Otterbein graduates.

N. F. Latto, '09, is now connected with the Maintenance of Way department of the Indianapolis division of the Pennsylvania lines.

Rev. and Mrs. B. F. Shively, '05 and '06, announce the birth of a daughter in October in the sunny land of Japan where Mr. Shively is a professor at Doshisha, Kyoto.

United Brethren people in northern Columbus are contemplating the building of a fine Memorial church. The enterprise is in the hands of Rev. A. J. Wagner, '75.

Rev. Lewis F. John, '83, of Wilkesburg, Pa., has been elected president of the Larger Pittsburgh Ministerial Association. The organization is composed of 400 churches. Congratulations are certainly due Mr. John for this great honor.

Dr. Frank H. Edwards, '03, has been transferred from the National Soldier's Home at Dayton to the government sanitarium at Hot Springs, S. Dak.

Miss Helen Weinland, '11, spent Saturday and Sunday in Westerville as the guest of her brother, L. A. Weinland, and his family.

GOOD PRINTING
By Careful Workmen
At
PUBLIC OPINION PLANT

C. W. STOUGHTON, M.D.
WESTERVILLE, O.
West College Ave. Both Phones.

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

Lowney's Chocolates
Lowney's Candies
all fresh
UNCLE JOE

Gift Suggestions

From the biggest and most complete men's furnishings department in Ohio. Items of every day wear economically priced.

Handkerchiefs
Hosiery
Gloves
House Coats
Bath Robes

Neckwear
Underwear
Pajamas
Umbrellas
Rain Coats

Sweaters
Mufflers
Jewelry
Fur Caps
Slippers

THE BRYCEBROS. co.

Neil House Block

COLUMBUS, OHIO

Opposite State House

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.

Xmas Present---Japanese Paintings

MY LIFE'S STORY

KIYOSHI YABE

COCHRAN HALL ITEMS.

Pancakes are getting to be the fashion. Saturday night Nolle Shupe, Ethel Shupe and Lella Bates entertained in the Reception room and served their guests with pancakes.

Last Monday evening as she was leaving the laboratory, Bertha Richards slipped and sprained her ankle. Grace Brane was with her and helped her as far as she could, then ran to the Hall for help. The rest of the week Miss Richards has been the sick girl of the third floor. A sprained ankle is worse than being really sick because there is the desire to be out with the others, so the girls did their best to make the lady have a good time. Everything obtainable in the way of good things to eat Bertha has had, also flowers. Being a great favorite she is not lonesome much of the time.

This week end Margaret Gaver and Lucile Welch spent in Columbus; Lucy Huntwork, Hazel Codner, Mary Bolenbaugh and Mabel Willis were home. Grace Straw did not return after Thanksgiving, and does not expect to until Christmas.

LOCALS

Rev. Y. Ono, pastor of the First U. B. church, Tokyo, Japan, and at present a student in Bonebrake Theological Seminary is spending a few days with Rev. S. F. Daugherty and Kiyoshi Yabe. Mr. Ono preached in the chapel Sunday evening and spoke at the chapel hour Monday morning.

Just a Few Questions..

Is Camp Foltz near Zelma Street?

If a girl was homeless would Funk-houser?

If Smith was lazy would Lucy Hunt-work?

If Kate is Katherine is Hanna-Walt?

If Ralph is Mose is Esta Moser?

If Snavelly choked would Muskopf?

If Res pitched would Canfield?

If Charles is White is Penrose Red?

If pie is crust is San(d)do?

If Margeret Gaver a pony would Helen Converse?

If the boat was sinking would Ila Bale?

If Jerry Spears will Clayton Spring.

If the birds would sing could Mary Russell?

If Leila should quit would Jim Parish?

If DeWitt had a cart would Martha pullet?

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

Christmas Slippers

It is reasonable—that the best every-other-sort of shoe store should be the BEST CHRISTMAS SHOE STORE, TOO. IT IS.

Columbus, Ohio

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

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

185 E. LONG STREET,

COLUMBUS, OHIO

Class Pins, Invitations, Local Society Emblems, Announcements, Medals, Engraved Cards, Trophies, Varsity "Badges."

WRITE FOR CATALOG

Headquarters for EASTMAN Kodaks and Supplies

Parker's Lucky Curved Fountain Pens at all prices.

Fine Toilet Sets, Manicures, Papetries, Military Brushes, etc.

Smoker's goods and everything suitable for Xmas presents.

COME IN AND SEE US.

MILLER & RITTER.

Up-to-date Pharmacy.

Walk-Over Shoes Comfortable Slippers Silk or Lisle Hosiery

for men and women make very attractive gifts. We make a complete showing and invite inspection.

WALK-OVER SHOE CO.

39 North High Street

COLUMBUS, OHIO