

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

12-18-1911

The Otterbein Review December 18, 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 18, 1911

No. 14

PIPE ORGAN SOON

Juniors Will Install Instrument by Commencement.

The college chapel will be supplied with a pipe organ before the commencement of 1912. As was announced several weeks ago the Junior class has decided to present the University with a \$2,000 pipe organ as a class gift. Various members of the class have already pledged themselves to raise \$1,000 toward the project. The proceeds of the Junior class play, "Young Mrs. Winthrop," which will be given about the second week of January will be used for this purpose.

The class has selected an executive committee consisting of J. B. Peck, chairman, Esta Moser, Wilda Dick, R. L. Druhot and C. N. Funkhouser to lead in the solicitation for funds. The great activity of this committee insures the success of the project.

The organ will be temporarily placed in the chapel although it is being purchased for the Lambert Conservatory. The church will have the use of the instrument which fact will mean much to the music of Prof. Resler's choir. For this reason the people of the church are supporting the Juniors in the accomplishment of their plans. The class desires to install the organ before commencement time in June.

For the past several years it has been the custom of the graduating classes to leave to their Alma Mater some token of appreciation. But never before has any class begun their plans for such a gift as much as two years in advance of its Commencement day. The present Junior class

(continued on page ten.)

Fine Xmas Music Rendered.

The Christmas Cantata entitled "The Hope of the World," which was rendered Sunday morning by the Chapel choir, proved to be a splendid production and one that greatly pleased everyone that heard it. The Chapel was completely filled and the faultless manner in which the Cantata was presented by the choir was the cause of no little comment. It was just another one of the numerous events that go to show the efficiency of Prof. Resler as a director, to whom much credit is due.

Santa Claus Comes.

The annual Christmas gift to Otterbein University from Mr. Ernest Phillips, of Buckhannon, W. Va., has arrived in form of three barrels of beautiful holly, which has been placed in the hands of the several class presidents to be used for decorating purposes. From year to year, as the Christmas season approaches, this much appreciated gift is always forthcoming from Mr. Phillips, who is an enthusiastic supporter of Otterbein and a newly elected member of the board of trustees of the University. The gentleman is also a financial contributor to the work of the college.

Otterbein is truly grateful to Mr. Phillips for his opportune gift.

Girls' Debate Assured.

The girls' debate triangle finally has been completed. Muskingum has indicated its desire to contest on the forensic platform with Otterbein and Ohio. Thus the Otterbein-Muskingum-Ohio triangle is now assured. O. U. girls are entering into the debating field with much vim.

"SHACK" GETS TANGLED

Deceiver is Caught in His Own Web.

Charlie Shackleton has gotten himself into trouble by his love or his uncle's money. He has received word of his uncle's intended visit and Charlie now is caught in the deception that he is married. His plan to fool Uncle Kershaw will be brought out in the Senior play Tuesday evening.

A laugh from start to finish is the little three act comedy, "Dobson's Wife." Ludicrous circumstances are bobbing up all the time. The professional manner in which the amateurs handle the difficult parts is pleasing the coaches. The way an Otterbein student makes love is one of the features. The character parts and the leads alike are showing up well.

The brisk selling of seats insures the upper class of a neat little sum toward their class gift. There are still a few seats on sale at McFarland's.

Noted Reciter Coming.

A concert will be given shortly in the Chapel after the Christmas recess by Harry Raymond Pierce and Mrs. Zuletta Pierce. Mr. Pierce is at present Professor of Oratory in Ohio State University and at the same time coach and critic of the Coit Lyceum Bureau with which he has been connected for ten years. The concert which Prof. and Mrs. Pierce will present will be of the very highest type and equal in every way to the numbers on our lecture course. The entertainment will be held under the auspices of the Public Speaking council.

DEBATE TEAMS CHOSEN

Two Strong Groups Selected to Win for Otterbein.

Special—Tuesday A. M.—

Prof. F. G. Bale has announced the two men's debating teams which will represent Otterbein in the debate against Ohio University and Wittenberg college. The affirmative team which will oppose Ohio at Westerville is as follows:

C. R. Layton, '13.
D. A. Bandeen, '14.
H. E. Richer, '14.
Alternate,—R. E. Penick, '13.
The Negative team which will debate Wittenberg college at Springfield is as follows:
R. L. Harkins, '12.
G. E. McFarland, '12.
J. O. Emerick, '15.
Alternate,—E. F. Canfield, '15.

The above named men were selected as the winners in the final debate preliminary which was held Monday night at 7 o'clock in the chapel. The judges of this contest were E. H. Cherrington, editor of the "American Issue;" Lowrey F. Sater and Franklin Rubrecht, both attorneys of Columbus.

In the first preliminaries twelve men were chosen in the following order:—

Section 1. Friday afternoon—Harkins, Layton, Emerick, Bandeen, Canfield and Nelson.

Section 2. Saturday morning—Richer, McFarland, Penick, Sando, Muskopf and Wells.

From these twelve men in the final preliminary, the teams were chosen. The rankings in the final were not given out.

Otterbein is indeed assured of good debate teams this year; but also of hard debates.

ATHLETICS

BLISS FOR VARSITY

OTTERBEIN DEFEATS COLUMBUS TEAM, 34-24.

Campbell, Gammill and Cook Star for O. U.—Click Strong For Visitors—Clean Game.

The Varsity basketball five showed its present and future form when O. U. played Bliss Business College to the tune of a 34 to 24 victory. Although the visitors came down here strongly tooted, they were decidedly outplayed by the Otterbein five. On the whole, the game was clean and rapid, the Bliss men putting up a much cleaner game than usual.

The good work for the Otterbein five started at center, continued with the guards and ended with the forwards. Rogers at center proved to be far too much for any one of the three different varieties of centers that were sent in against him. Bliss tried to get the hat off from Rogers, but their three attempts were in vain. O. U.'s guards, Cook and Fouts, also played well, handling the ball in much of the team work and holding their forwards to two goals.

"Chuck" and "Red"

As far as goals were concerned the whole show seemed to lie in Otterbein's forwards, Campbell and Gammill. The two Bliss guards, Stump (of Muskingum fame) and Click (an old professional player) were unable to hold O. U.'s forwards even to a creditable number of baskets, as Campbell made five baskets on Click and Gammill rolled in six on Stump. For the visitors, however, Click was strong, making four baskets and throwing eight foul goals out of thirteen attempts.

O. U. 34 Lineup Bliss 24
Gammill....R. F.Valentine
Kritchard
Campbell.....L. F.Alder
Rogers.....C. Davis, Essig,
Knight

(continued on page nine.)

SENIORS ARE CHAMPS

Upper Classmen Defeat Freshmen in Hard Game.

The class championship title was won by the Seniors, 20-11, when they met the Freshmen in the final contest Wednesday evening, Dec. 18th. The contest for supremacy, like all championship contests was desperately fought, and proved very interesting throughout. The Seniors were always in the lead but the game belonged to neither until the last whistle blew. The Seniors had the edge in the conflict, playing an air-tight defensive game and showing good team work.

The first half ended 14-7 in favor of the Seniors, but in the last half the Freshman strengthened in defensive and this half ended in a 6-4 score for the

1911 SEASON O. K.

Games Won 8, Lost 3, Tied 1—Good Coaching Does the Work.

1911 Record.

Ohio State 8, Otterbein 0,
St. Mary's 0, Otterbein 22.
Muskingum 2, Otterbein 30.
Cincinnati 18, Otterbein 8.
Ohio University 11, Otterbein 11.
Denison 23, Otterbein 8.
Antioch 8, Otterbein 19.
Ohio Wesleyan 5, Otterbein 6.
Marietta 0, Otterbein 6.
Wittenberg 0, Otterbein 3.
Opponents 69, Otterbein 108.

Seldom has the outlook for a winning team been less promising than it was this fall at the opening of school. The ranks of the veterans were nearly depleted, there being only three old men in from last year. With the

ed Exendine had effected marvelous results.

With but three veterans on the lineup Exendine's men went to Columbus for the first game with Ohio State. They played like heroes and the State men were only able to secure one touchdown in the entire game which ended in a 6-0 victory for State. Plott at half back showed good form, both on the offensive and defensive, while Sanders won favorable comment at the quarter position.

The second game with St. Mary's was easily won, 22-0. Exendine's men did not have to open up in the game, as they used mostly straight football in the victory.

Otterbein repeated the next Saturday by a victory over Muskingum, 30-2. The game was characterized by long runs by Sanders, and effective line plunging by Plott.

It was at this juncture that disaster occurred. Our team, over confident from the past victories went to Cincinnati. The U. C. eleven, however, in the memory of two past defeats at the hands of O. U. were determined to snatch victory. At the start Cincinnati completely overwhelmed O. U. and made two touchdowns in the first quarter. O. U. tried to come back, but in vain, and lost the game by a score of 16-3.

Not daunted by defeat, however, the team on the following Saturday played football against Ohio university, the game resulting in a 11 to 11 tie. Gilbert made a touchdown in this game from the kickoff and played a brilliant game throughout.

Then came the heart breaking Denison game in which O. U. was defeated by a score of 23-8. Otterbein never came to her own in the game, playing wretched defensive ball. Plott tore the Denison line to pieces in his line plunges, but no consistent playing was done.

Next come Antioch to Wes-

(continued on page four)

Senior Basketball Team, Champions of Class Series.

Seniors. The center of the Seniors' good work seemed to be Cook, who played a fast passing game, and along with Hall, played a strong guarding game. The Freshmen seemed to be unable to play consistently, although at times they took the play everywhere at will.

Line-Up.

Seniors 20, Freshmen 11
Hartman L F (C) Campbell
John, Moses R F Gammill, Lash
(continued on page nine.)

material at hand during the first few nights of practice, it seemed hardly possible that even the great Exendine could put out a winning team.

It was thought at the outset that with the abundance of green material on the team, that no possible team could be whipped into shape for the early games. With characteristic earnestness, however, Capt. Lambert and his green colleagues went to work, and before many days had pass-

Football Warriors of 1911

Sanders, more commonly known as "Tink," at the quarterback position this year even exalted that marvelous record which he established for himself in the past three years. His scoring ability alone is sufficient to win him merit; but that feature coupled with his generalship and passing ability wins for him still more credit. "Tink" alone scored 51 points out of 108 points made by his team, securing all points scored in four of the hardest games. Sanders was the only man in the state in a "non conference" team to be mentioned as "All-State" material, Roby of Case being considered the only man in Ohio superior to Sanders.

Simon, center, truly was one of the finds of the season. Beginning with the State game on to the last game his work was always consistent, and at times most spectacular. His passes were always true and accurate and he displayed brilliant form on the offensive. Coach Exendine names Simon as his only All-State candidate, saying that "Bob" did more tackling than any other center in the state of Ohio. "Bob" could also always be counted on

Gilbert, at half and end proved to be another great find of the season. "Prof." was started at right end and there proved himself worthy by his brilliant work on the offensive and defensive. He soon received a call to the half position and there again he showed wonderful speed in carrying the ball, both around the end and through the line. "Gil's" grit and nerve as well as his speed, would be hard to equal. There is some doubt as to whether he will return, but in view of his good work Otterbein students all wish for his presence next year.

Plott, at right half, was another man of true merit. His injuries kept him out of the game part of the season but when he was in, he seemed to be unstoppable in offensive, and invincible in the defensive. When Plott's signal was called his colleagues always looked for a good gain and they never looked in vain. Plott's success in the offensive may largely be laid to his knack in sticking to his interference. The work of this half next year will greatly add to the strength of the team.

Berrenger, left guard, played his first college football this year, but played as if he were a veteran. He was in the midst of everything that came his way, and was often seen breaking through the line and stopping plays before they got a start. With his experience this year, he will be a valuable line man next season.

in the most critical times with his accurate passing and offensive playing.

Hartman, at left end, filled that position better than last year. Seldom did an opponent get around Hartman. His strength often enabled him to throw his would be end runners for good losses. Not only in this way did Hartman "shine" but he also could be counted on in offensive playing. He often made big gains on end runs, and was sure on receiving forward passes. His ability in receiving Sanders' passes enabled Otterbein often to baffle her opponents.

Homer Lambert, although kept off the Varsity on account of parental objections, was a factor in Otterbein's football success. His absence from football next year will be truly felt. "Cupe" even from the side lines instilled fighting spirit into the men. He was always found working for football success and if not at the game he was scouting for Otterbein. His experience as captain of the 1909 and '10 teams enabled him to see the needs and wants of the team this year.

Parent, at right guard was indeed a guard of true worth. "Pete" tips the scale at 182 and is worth every pound that is in him. The lack of experience in the first part of the season kept him down, but during the latter part it took a better guard than ever played against him to equal "Pete."

Learish, fullback, certainly played his position well, and was a favorite of Coach Exendine's. In offensive playing Learish was invincible. He displayed unprincipled hoggishness in his tackling and backed up the line perfectly. Learish often made tackles when his opponents seemingly had gotten away for a touchdown. The fact that he has a number of years yet in O. U. football is a matter in which we rejoice.

McLeod, at left tackle, was a typical line man. "Shine" was a strong, faithful, hard working man, and always could be counted on to play his part of the game. He was fierce in his tackling and when he downed a man he was down to stay. Although fierce in his playing his disposition was pleasing and he was always willing to play anywhere and at any time. His presence in his position next year will insure strong material at tackle.

Bailey, at left guard and tackle is assured of a brilliant future. The big fellow always played hard and showed aggressiveness wherever he played. Earl won his "O" this year in the last games and no one could appreciate

(continued on page 100.)

SECOND TEAM ENDS SUCCESSFUL SEASON.

The Otterbein Seconds have closed one of the most successful football seasons in the history of the school. Out of the six games played, three were won, two lost and one tied. Forty-nine points were scored against their opponents who made forty-three. The squad was trained by Coach Rossélot and much of their success is due to his ability in building up a winning team from a score of new men, many of whom had never played football before they donned the tan and cardinal togs. Many of his team are candidates for the 1912 Varsity and will be given due recognition. Such men as Daub, Bronson, Garver and McLeod are excellent material or a strong back-field. Farver is a sturdy line plunger and Gifford with a little coaching will prove to be a valuable man.

By glancing at the results of the games we find the team has played exceptionally good football, both clean and scientific. Forward passes resulted in large gains due to the accurate passing and skillful handling of the ball. As the season advanced the players showed better form and a few were shifted to the Varsity which may account for the last defeat at Mt. Vernon. The season was opened by a 3 to 0 victory over Westerville H. S. A place kick by McLeod decided the game in favor of the Seconds. Daub at quarter showed up well. Two weeks later the team journeyed to Canal Winchester where in an uninteresting game the High School boys were trodden under a 17 to 11 defeat. Bronson scored the first touchdown in the first quarter. Garver handled a pass very neatly and by some skillful dodging scored the second. In the last quarter Daub returned a punt, Bale recovered and "Pug" scored the last touchdown. The next week the squad suffered their first defeat at South High, Columbus. The Seconds were outweighed and less experienced than their opponents. In the last quarter Garver received a pass from Bronson on the twenty yard line and scored a touchdown. McLeod kicked goal ending the scoring for O. U. Farver at tackle. Bronson (continued on page nine.)

Capt. "Art" Lambert.

A worthy captain is he. Art, lived, talked, and acted football. His heart was always in the game, and he was of material assistance to Otterbein in making a good showing in the season just closed. Lambert played football full force, and by his words and deeds instilled that same fighting spirit in his men. As a tackle "Art" ranks high, and only the abundance of good tackles in the state saved him from "All-State" recognition.

FOOTBALL WARRIORS OF 1911.

(continued from page three.)

an "O" more than Bailey. This same spirit in years to come will do much for this husky fellow from Bowling Green.

Elliott, at right end, certainly has won his spurs. His characteristic is progressiveness. Little did O. U. fans think of the lanky, stalwart Elliott as an end. But Exendine say his ability and after a little coaching Elliott broke into the game. After his first appearance no one worried over the right end position. Every game showed marked improvement and Elliott was seen stopping almost impossible end runs and making long runs himself. The presence of this big end on the right wing next year again assumes O. U. of a man hard to be beaten.

Captain-elect Snavelly.

"Jack" Snavelly has the honor of being the 1912 leader. He has been with the team for three years. Last year he suffered the misfortune of a broken leg in mid-season, and did not play this year in the first few games, but got into the fray in earnest during the latter part of the season at right half, and worked in a brilliant manner.

His election as captain brings with it the best wishes of all Otterbein students and friends, as "Jack" is bound to prove a worthy and trusty leader for the 1912 eleven.

Our Worthy Subs.

The Review was unable to get the cuts of some of the very worthy substitutes who helped to make the 1911 football team a success. Such worthy men as Roop, Mingle and Farver followed the team most of the season, and were only kept out by more experienced men. Dean Cook started the season at end, playing most of the State game. Injuries in this game, however, kept him out of the fray for the remainder of the season.

If you are hungry about 8 o'clock in the evening, attend "Dobson's Wife," and see the real dinner.

1911 SEASON O. K.

(continued from page two)

terville. Otterbein played easy throughout the game using mostly second string men and won 19-6.

Then arose the cry, "On to Wesleyan." The Delaware game is still vivid in our memories. We are not likely to forget the 6-0 victory which cast gloom over the camp of the would be state champions. Never before did Otterbein play such ball, and after the first four minutes of play the Methodists never had a look in. Without attempting to describe it—let us simply mention the unparalleled enthusiasm that reigned in "Old Westerville" after the team with seventy-five rooters returned from the game.

Marietta was the next team played and Otterbein won 6-0. The same sort of football that characterized the Delaware game marked the Marietta conflict. Snavelly played a sensational game, making a 50 yard run or a touchdown.

Wittenberg was the last game played and it too resulted in a victory for O. U. It was a case of Sanders' superb toe against no toe, that won the game 3-0 for O. U.

Space does not permit a just tribute to the most successful season of 1911. The great record of the team is, indeed, in itself a sufficient tribute. The facts that six games were won, one tied, and three lost, that O. U. scored 108 points against their opponents 69, are sufficient to convince all of the merits of Otterbein's team.

GOOD "LOOK AHEAD"

The Prospects for 1912 Football Season Very Bright.

Already the students of Otterbein are wondering what sort of a football team we are going to have next year, and how it will compare with the other strong teams of the state, and what the championship dope will be. From the present indication the team for 1912 will be an excellent one. It is true that we lose Sanders, Hartman, and Simon and their positions will be hard to fill. But with Daub and Kahler the quarter position will be taken care of. "Chan" Wag- (continued on page nine.)

DEBATE PROVISIONS

Articles of Agreement for Otterbein Debate Triangles.

I. The executive committee of the league shall consist of three members, one representing each university in the league, and shall have charge of all matters pertaining to the league, subject to the provision herein contained. The officers of the league shall be a president, vice-president, and secretary, whose duties shall be those usually pertaining to those officers. They shall be chosen by the committee from its membership. The committee shall meet at least once a year, on the Saturday next following the Friday of the annual debate. The debate shall be held on the following dates:

(To be decided later.)

II. The league shall hold three intercollegiate debates annually, under the following plan: All three debates shall be held on the same evening and upon the same question, each university being represented by a team maintaining the affirmative and a team maintaining the negative. At each debate, the negative of the question shall be upheld by the visiting team. The schedule of debates shall be as follows:

1911-12.

Aff. Otterbein vs. Neg. Ohio at Westerville.

Aff. Wittenberg vs. Neg. Otterbein at Springfield.

Aff. Ohio vs. Neg. Wittenberg at Athens.

1912-13.

Aff. Otterbein vs. Neg. Wittenberg at Westerville.

Aff. Wittenberg vs. Neg. Ohio at Springfield.

Aff. Ohio vs. Neg. Otterbein at Athens.

1913-14.

Same as 1911-12.

For the Girls' triangle substitute Muskingum for Wittenberg.

III. The question for debate shall be selected in the following manner: On or before October 1st of each year, each university shall submit to the secretary of the league, in sealed envelopes, two formulated questions for debate. The secretary shall immediately notify the secretary of the debate committee of each university. On November 1st each university shall submit to the secretary of the league its order

of preference or choice as to three of the questions suggested. In determining which question has been chosen, first choice shall count three points, second choice two points, and third choice one point. The question thus receiving the greatest total number of points shall be deemed to have been chosen. In the event of a deadlock, the universities shall take another ballot, to decide between the two questions highest on the list. The secretary shall in all cases promptly notify the three universities of the result of the balloting.

IV. The university under whose auspices each debate is held shall have charge of all local arrangements, and shall assume all financial obligations thereof, excepting all the expenses of the visiting delegation.

V. Each university shall select for each team three representatives and an alternate from its student body, but no one shall be chosen who is not a bona fide student and a candidate for a degree, and no member of the Graduate School shall be chosen.

VI. Each debater shall be allowed two speeches, one of twelve (12) minutes' duration, the other of five (5) minutes. The first series of speeches shall be opened by the Affirmative and shall alternate between the Affirmative and Negative speakers. The Rebuttal series shall be opened by the Negative and alternate as the first, and either side may, if it chooses, vary the order of its speakers.

VII. The contest shall be judged and decided by three judges who shall be disinterested persons, not holding a degree from either institution or connected therewith in any relation, and chosen in the following manner:—

At least two months before the debates, the visiting university shall nominate to the university holding the debate, twenty-five persons to act as judges, of whom the latter university shall secure any three to act. The university holding the debate shall always be privileged to reject any nominee without assigning any cause, and immediately upon rejecting any name on the list shall notify the other university of the persons rejected. The visiting university shall thereupon at once forward the same number of new

(continued on page ten.)

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

FAULHABER'S

Over \$50,000 Stock of Furs at
About 60c on the Dollar

We've had no Fur Weather. That tells the Whole Story.

Sale begins Monday, Dec. 18th. Buy Your Xmas Furs at
this Big Money Saving Fur Sale.

Fur Coats, Sets, Scarfs and Muffs

Select from the largest and best stock ever brought to Columbus.

Also every Suit, Dress, Costume, Gown, Velour, Velvet, Plush Coat and Cloth Coat, Silk Waists, Skirts and Petticoats, at this sale 33 1-3 to 50% reductions.

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

STUDENTS Have you seen our new
Varsity Folder? Just the
the thing for individual pictures.

The Westerville Art Gallery
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. Bantien, '14, . . . Athletic
R. W. Smith, '13, . . . Alumnae
R. E. Penick, '13, . . . Exchange

Assistants, Business Dept.

R. L. Druhot, '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, \$1.00 Per Year,
 payable in advance.

Entered as second-class matter Oct.
 18, 1900, at the postoffice at Westerville,
 O., under Act of March 3, 1879.

Harmony.

During the past two weeks the Faculty has been giving special attention to Otterbein's scholarship. Regular attendance upon classes and a high grade of classroom work have been particularly requested of the student body. The Faculty believes that too much time is being expended on outside activities at the expense of good consistent effort in the classroom.

On the other hand many of the students consider that the professors do not allow sufficient emphasis to be placed, at least, on some of the so called "outside" features. Not only athletics, but debate, work on college papers, dramatics, etc. are in some cases hindering satisfactory class work, it is claimed. Then some students maintain that class work unjustly interferes with the outside activities. The latter are unquestionably in error, while the former may not be entirely justified in their attitude.

It is manifestly true that classroom work represents the direct business of the college. It is granted, however, that these phases of college life outside of the classroom are beneficial and highly desirable. Then, why not harmonize the two? Would it not be wise to first place these features on a student basis, and then demand first class work of the student, regardless of the activities in which he may be engaged. By putting these activities on a student basis

is meant, giving college credit for participation in them.

Otterbein's Professor of English is willing to grant credit for work done on the college papers. A short time ago one of the leading men of the Faculty declared, that in his opinion debate represented as much thought, training and real value as a semester four hour study. It is even possible that the Public Speaking department might consider credit for work in dramatics. Other standard institutions give credit for such activities. Why not Otterbein?

CLUB TALK

Sophs. Yellow.

Editor Otterbein Review:

One can see very plainly that the individual who wrote to you regarding the tug-of-war, did indeed have common sense, very common, and also that it was a Sophomore.

Speaking of the contests between "the lower classes of the colleges all over the land," we would like to add that the Sophomore classes in these colleges are never known to show the "saffron stripe," always taking the initiative, no matter what conditions may appear to be against them.

It is also very evident from this letter that there is no doubt in the minds of the Sophomores as to what the outcome of this tug-of-war would be, for we feel certain that they would just as soon pull us through the creek in mid-winter, and probably a little sooner (probability = 1), as not.

A Freshman.

Editor's Note—The above "Freshman" failed to sign his name to his communication. It must be remembered that all communications to "Club Talk" should be signed. The signer's name will not be disclosed.

"A Rationalist" Refuted.

Editor Otterbein Review:

Last week one who calls himself a "Rationalist" remarked in his article headed, "Reply to Progressive," that the mere mention of bowling and billiards made him think of saloons and dives. I don't know who "Progressive" is but I do know that this remark of the so called "Rationalist," as well as the rest of his article, is strangely inconsistent with his nom de plume. Fanciful feeling and not rational reasoning characterizes such an expression as the above and what

follows in his article. It is as though the writer preceiving the need of something "rational" assumes that name to suffice for the lack of it in the article itself.

Where is the evidence of rational thought, or reason or sound argument in such an expression?

Saloons and dives are sometimes found in connection with billiards and bowling it is true—but not vitally as the writer contends and on the one word "vitality," his whole argument must stand or fall.

If we rightfully understand what "vitality" means under his contention—billiards and bowling could exist only in connection with the saloon and dive and nowhere without either of them or places of like character.

Anyone knowing anything about the facts, and not willing to misrepresent them, will admit that such a contention is absolutely untenable.

There is not a Y. M. C. A. in the U. S. of any size or importance that does not have in their headquarters both billiards and bowling and the great Y. M. C. A. leaders of today, admitted to be splendid Christian workers and thinkers, and leaders in every thing good and upbuilding for the character of young men, and with it all, we dare say, "Rational men"—all testify in strongest terms that billiards and bowling as Y. M. C. A. games rank among the best entertainment that they can provide.

Newell Dwight Hillis, Gun-saulus, and many of the leading clergymen of the American pulpits of today have installed billiard and bowling in their church parlors and gymnasiums, and are urging that other churches do likewise.

Perhaps they are not "rational" men but they state that such amusements are stimulating from a mental and physical standpoint and that in proper environments have absolutely no immoral effects, but are from a standpoint of morals positively beneficial.

Dr. Baldwin, mind specialist, says that no game has ever been devised that is more beneficial for mental recreation than billiard, and the fact that hospitals

have them almost universally for recreation of patients evidences the high regard placed upon the game by the medical profession.

President Crosswell of Colby college, a strong Christian Institution of Maine, states that he is convinced of the beneficial results of billiards in the Y. M. C. A. rooms upon the students, and says further that they expect to enlarge on the idea. Billiards and bowling have been installed in many of the strongest Christian institutions of America and with uniformity beneficial results.

If billiards and bowling are as "Rationalist" says "a waste of the students' time, then all students' recreation is such a waste, for billiards has been the "wasteful" occupation of the highest and keenest intellectual minds for centuries back—Washington, Hamilton, Madison, Jefferson, and scores of our own greatest men "wasted" their time by playing billiards for recreation.

It cannot be seen how such games surrounded by Y. M. C. A. environment would as "Rationalist" says, "draw an element for which a Christian college has no use."

And by the way what is that element, we wonder, for which the writer thinks a Christian college has no use? If he means that Christians are the only element for which a Y. M. C. A., a church, or Christian college has any use, then it is high time some new institution is organized through which the Master's work can be accomplished, that of reaching "every living creature."

This by-thought, while it does not directly touch on the issue of billiards and bowling, certainly reflects on the "rational" and Christian part of the matter.

The next statement the "Rationalist," that billiards and bowling would inevitable be followed by a braying demand for the bar room, the dance hall, and casino, is not argument, not reason, not logic, but an appeal to prejudice, pure and simple, nothing else, and has no place in the writings of a "Rationalist."

If the writer would bring thinking college men to understand as he says they should, that billiards and bowling have no place in a Christian college, let him do that which he has so

(continued on page ten.)

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 12 1/2c.

Soda Water

HOT AND COLD**Williams'****Ice Cream Parlor**

B. C. YOUMANS
Barber

Go To

JOHNSON'S FURNITURE
STORE

For Post Cards and up-to-date furniture.

Shoe Hospital on
College Avenue
L. M. HOHN

Large 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.**EXCHANGES**

Chicago University—The address at the 81st convocation to be held December 19, will be delivered by Unazo Nitobe, of the Imperial University of Japan.

Heidelberg—Founders' Day was observed by the laying of the corner stone of the new Science Hall.

Oberlin—"Being agreeable means agreeing with people regardless of your own opinion."—Oberlin Review.

Ohio Northern—A campaign has been started to raise \$200,000 endowment.

Miami—A triangular debate has been arranged between Denison, Wesleyan and Miami.

"If it is wrong for a farmer to husk corn on Sunday, or for a contractor to roof his house, it is equally wrong for a college student to prepare his lessons on Sunday."—Miami Student.

Only 40 per cent of the student body subscribe for the college paper, which is recognized as one of the best college periodicals in the country.

University of Wisconsin—Every student of the U. of W. is required to study the science of football and to support it financially. The amount each one is to pay is added to his tuition fee.

Ohio State—A directory is being prepared, which will include the names of all alumni and a short biographical of each.

Nineteen of this year's varsity football veterans will be back next year.

After paying the \$3000 deficit from last year on "Ohio Field," and paying bills accrued this season, the Athletic Board has \$1400 remaining.

Governors of nine western states were recent visitors at State.

President Thompson will be the leader in the evangelistic campaign to be held in February.

The University of San Marcos, Chili, is the oldest institution of university rank in the world—Exchange.

Chinese students from twelve universities and colleges of the United States have sent Pres. Taft a resolution asking him to discourage the Powers from interfering in the Chinese Revolution.

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.

A Very Pleasant Vacation

Is our wish for every Otterbein Student. And don't forget to come into our store on your way home for you need not go elsewhere to fill your Christmas list.

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.

C. V. Roop Leads Y. M. C. A.

The Y. M. C. A. session Thursday evening was in charge of C. V. Roop who gave a splendid talk of the real spiritual variety. Besides this, those present were favored with a beautiful vocal solo, entitled, "Lord is it I?" by G. D. Spafford.

Mr. Roop based his remarks upon a part of the 17th chapter of Matthew, which deals with the mountain top vision of Peter, James, and John. Among the many good things that the speaker said was that after these men had their experience upon the mountain they should have been content to remain there, but should have gone down where there was wickedness to be overcome. In the same way, we should let our lights shine out of everyone in order that he may be aided in his needs. Christ lived and taught the principle of shedding light to all. Mr. Roop also very earnestly directed his hearers to Christ as the true guide and help. Many people today are losing out because they are trying to fight their own battles which they cannot do alone. Just as the stars fade one by one, when the morning breaks and only the sun remains, so all others fade before Christ, and he alone remains the only one to whom to look for salvation.

Mr. Roop's talk was full of spiritual truth and was, on the whole, a plea for accepting Christ as a personal Savior. After he had closed his remarks several of the men made brief responses along the same line of thought.

Miss Belle Myers Talks to Y. W. C. A. Girls.

Miss Belle Myers, a missionary from Canton, China, gave the girls of Y. W. C. A. a very impressive talk, Tuesday night. She based her remarks on the latter part of John 10:10, and on Esther 4:14. She said that there were many different views of life, but her opinion of life was the giving out of oneself for others.

American people live such selfish lives and they look too much on the material side of life.

She then quoted that beautiful verse found in Esther 4:14 "If thou altogether holdest thy peace at this time, then shall enlargement, and deliverance arise from

another place, and thou and thy father's house shall be destroyed." She applied this to America's responsibility for the evangelization of the world.

She then asked as a personal question from the girls, the latter part of the verse, "Who knoweth whether thou art come to the kingdom for such a time as this?" Esther answered this question in a way that cost her something. God wants us to do something that costs some sacrifice, and it may be that we were brought into the kingdom for such a time as this.

Lydia Nelson.

The next meeting will be led by Lydia Nelson, "The Spirit of Christmas" will be discussed.

College Pastor Surprised.

A nicely planned surprise was brought to successful termination Friday night when the members of Dr. Sanders' Sunday school class massed after the sessions of the literary societies, and quietly moved to the residence of Rev. S. F. Daugherty where they crowded in upon him. It is needless to say that the pastor was surprised at such proceedings and especially when there was placed upon his table a splendid Smith-Premier typewriter which C. R. Hall, the class president, presented to him in well chosen words. The pastor was then reminded of the near approach of the Christmas season. He responded with remarks which showed his appreciation of the gift. After the pastors heartfelt words, all joined in singing, "Blest be the Tie that Binds," and then departed in the same way in which they came.

Bazaar Clears \$45.

The bazaar which was conducted all day Saturday by the girls of the Y. W. C. A. proved to be a pleasing success. The building was nicely decorated, and some neatly constructed booths from which various wares were dispensed, were in evidence. The climax was reached in the Bliss game, when all remaining stock was auctioned to the highest bidder. A sum of about \$45 indicates the financial outcome of the event.

A prominent O. U. student will demonstrate the Art of Love making Tuesday evening in the Senior play.

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

GOOD "LOOK AHEAD"

(continued from page four)

ner, who is out this year, but has played end two years for O. U. will be back to take Hartman's place at end. Simon also graduates and it will be difficult to get another man to fill his shoes. But when the time comes there will be another star center.

With the exception of the three men who graduate—Hartman, Simon and Sanders—next year's line will be practically the same. The guards—Berrenger, Parent and Bailey will all be back and if they show as much improvement next year as they have this, they will be hard to beat.

Both tackles Ex-Capt. Lambert and "Shine" McLeod—will be in next year to uphold these positions in their usual manner.

Elliott, the big end, will also be on hand next season and it is safe to say that with Elliott and Wagner Otterbein's end positions will be very creditably filled.

The backfield also will be strong. As before mentioned, Sanders' place will be occupied by Daub and Kahler. Capt-elect Snively will be right there as one of the halves along with Gilbert and Plott at the other. The team that can produce a better set of halves will need to be an All-State eleven.

Learish at fullback will also be there to take care of his position.

Taken, all in all, the prospects of our 1912 team compare favorably with those of any team in the Ohio conference. Wesleyan graduates seven men and State is a heavy loser. These two schools will likely be our heaviest competitors. But State can no longer call the Otterbein game a practice game, nor dare Wesleyan refuse to play us on account of our "inferiority." Our prospects are indeed bright.

Second Team Ends Successful Season.

(continued from page four)

son at quarter, and Garver at half were stars. A week later Canal Winchester suffered her second defeat by a score of 33 to 0. Bronson, Garver and Gifford scored on long runs. At Kingston the following Friday, in a clean game the Seconds outplayed the High school boys, but

neither team could score. Kingston had one chance, but lost on a fumble. O. U. had several, but was held for downs or lost on fumbles. Garver and McLeod made some spectacular long runs. The punts made by the latter were long and accurate. Bronson at quarter played well. As much can be said of the whole team for this was considered their best game.

Two weeks later at Mt. Vernon the season closed with a defeat, the only shutout on the Seconds, this season. This defeat may be very well accounted for as the stars were out of the game on account of Varsity duty at Marietta.

The players were shifted so that very few had played in that position before. With both star quarters out of the game the team went to pieces. The subs lost their heads and scarcely showed that they had ever seen a football game. This, however, cannot be said of the whole team as Shepherd and Metzger at ends played well and Gifford at tackle starred in breaking up forward passes.

The players may give the most credit for their success to the excellent training they received from Prof. Rosselot. Manager L. M. Troxell is to be congratulated on his financial success and in handling and caring for the team. His effective work is to be appreciated by each student. A successful season consists not only in winning games but also in good management.

Part of the Varsity's success is due to the fact that they were made stronger by practising with the second team and greater success is expected for the second team as well as the first next year, on account of the experience and training both teams have received this season.

Manager Moses.

"Hurry Up Moses," may well characterize O. U.'s 1911 football manager. Never before has Otterbein had a better manager than Ralph Moses. He started the season by arranging a strong schedule with some of the best teams in the state. This strong schedule enabled Otterbein to place herself on the football map.

Also from the financial stand-

No difference what price you pay for Shoes, I can give you better ones for the same money.

Try and see.

Guaranteed Shoes

\$2.50 to \$5.00.

The Lascar

Button or Blucher, Tan or Black

\$4.50

The Paragon

Button or Blucher

Tan or Black

\$4.00

SHOE
EXPERT

BATES

17 E. Gay St.
Just of High

point Mr. Moses managed most economically and profitably. Although starting with new uniforms the season ended with about \$175 clear profit. Manager Moses is to be congratulated.

R. W. Moses,
1911 Football Manager.

Pennants, Pillows and Otterbein Jewelry

"Dad" Hoffman

BLISS FOR VARSITY.

(continued from page two)

Fouts L. G. Watson
Cook R. G. Stump
Summary—Goals, Gammill 6,
Campbell 5, Click 4, Rogers Alder 2, Fouts, Knight, Stump 1.

SENIORS ARE CHAMPS

(continued from page two)

Rogers C Bale, Garver
Hall (C) R G Payne
Cook L G Converse
Summary: Goals—Hartman,
John, Moses, Rogers, Cook 2,
Campbell, Gammill, Lash, Bate,
Payne 1. Fouts Campbell 1.

Twentieth Anniversary.

The class of 1892 is planning to hold a reunion next June. A twentieth anniversary has never been celebrated by any class heretofore and will be a novelty. Twenty out of the possible twenty-six are planning to be in Westerville next commencement. Residents in Westerville are: Mr. and Mrs. G. L. Stoughton, Miss LeFever, Miss Scott, Prof. R. H. Wagoner, and Dr. Cornell.

The fiftieth anniversary will be held this year as usual. The class of 1862 will be the celebrant. There are two members living out of five who graduated,—John A. Kumler, president of the Waldron university of Nashville, Tenn., and Daniel Surface, a resident of Richmond, Ind.

The Wayland Academy football team of Beaver Dam, Wis., coached by K. J. Stouffer, '10, won the state championship of their class.

W. B. Kinder, '95, of the Cleveland high school, will spend Christmas vacation with his parents, Mr. and Mrs. Isaac Kinder of South State street.

Bertram V. Lease, '91, has been elected mayor of Delaware. Mr. Lease has just finished a very successful term in the office and his popularity called for another two years.

H. M. Worstell, '07, has entered upon his pastorate of the U. B. church of Wellston.

Sechrist-Fries.

A Christmas wedding will occur in an Otterbein home of Westerville. Miss Mary Sechrist, '09, and Prof. Vernon E. Fries, '11, of Bowling Green, will be the happy couple. Rev. H. A. Sechrist and Rev. W. O. Fries, fathers of bride and groom, will perform the ceremony.

A RATIONALIST REPUTED

(continued from page six)

far failed to do. Let him prove the question he sweepingly begs—namely that the games,

billiards and bowling, are inherently evil, immoral, degrading and unchristian; inseparably connected with saloons and dives, the inevitable forerunners of bar rooms, dance halls and casinos, and bound to lower the level of moral life at Otterbein. If he will do this, no doubt Newell Dwight Hillis, the leading clergymen of the country, physicians, college presidents and great leaders of the Y. M. C. A. will no doubt be only too glad to admit their mistake and abolish the contaminating, degrading influence of these games. Until then, lead on, Progressive! What U Will.

PIPE ORGAN SOON (continued from page one).

decided to present a class gift before school closed last year, and has proceeded steadily toward the best accomplishment of this purpose.

The selection of a pipe organ for a gift is indeed most appropriate and timely. There is probably nothing else within the means of a class organization for which there is a greater need than a pipe organ. The class is to be commended in the highest terms for its purpose of presenting the college with this splendid gift and ought to receive hearty support, both moral and financial, of the student body, the Westerville townspeople, the Alumni, and Otterbein's friends and patrons everywhere.

DEBATE PROVISIONS (continued from page five)

names. The university holding the debate may at any time reject any names on the list, the visiting university filling the number up to twenty-five. This process shall be continued until three judges are secured.

VIII. The decision of the three judges shall be made separately and placed in sealed envelopes and handed to the moderator who shall open the same and announce the decision. The only instruction that shall be given the judges shall be that the decision shall be awarded to the team showing the most effective debating. The award shall be made on the merits of the argument as presented in the debate, and not upon the merits of the question. (The foregoing sentence shall be printed on the programme for each debate.)

YOU CAN NOT MISS

IT

IF YOU BOARD AT THE

Peerless Restaurant

Form the Habit.—Buy a ticket.

Meal Tickets \$3.50
Regular Meal 25c

Lunch \$2.50
Lunch 15c

Don't fail to see the Bright New
Books at

Morrison's Bookstore

If you want fine Xmas presents

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.

Liggett's Kodaks

Everything for the Amateur
KODAKS,

PREMOS,

PAPERS,

MOUNTS

CAMERAS,

BROWNIES,

POSTCARDS,

CHEMICALS

Developing and Printing

Department Best in the

City.

Prices Reasonable

All Mail Orders Filled

Promptly.

We have the agency for

EASTMAN'S GOODS,

and carry a complete line.

Have you visited our TEA-
CUP DEN in the basement of
the High Street Store, where
we serve light lunches and
soda fountain products.

Liggett's
THE
Rexall
STORES

Fall Line
RALSTON AND DOUGLAS
SHOES

at

IRWIN'S SHOE STORE.

Lowney's Chocolates

Lowney's Candies

all fresh

UNCLE JOE

COCHRAN HALL ITEMS.

Friday evening the first floor girls had a Christmas party. It was held in the big corner room. There was a Christmas tree laden with gifts and a long table where dinner was served. Mr. Glunt took several flash-lights of the party.

There have been frequent gatherings in the Hall for the purpose of preparing for the Y. W. C. A. Christmas bazaar. In fact the bazaar has been the one thought of most of the girls for the past week or so. They should be complimented on the success of the affair. A bazaar is no easy thing to conduct.

Many guests were entertained in the Hall for Sunday dinner. Among those were Dr. and Mrs. Miler, Prof and Mrs. Weinland and Louis Albert, Mrs. Kiester, Mr. Sechrist, Mr. Parish, Mr. Brane, Prof and Mrs. Resler.

LOCALS

Don Wheaton, of Kenyon, Helen and Dwight McNabb, of Mt. Vernon, and Paul Fouts, of Otterbein, took dinner with Miss Ruth Brundage Sunday.

Misses Ruth Weimer and Martha Cassler had Sunday dinner at the Watts home.

Mr. Dwight John was a guest at Cochran Hall Sunday.

Prof: Dwight Cornet, of Dayton, Va., spent Sunday at the Annex.

"Cupe" and "Art" both took dinner out in town Sunday. Lucky fellows, aren't they?

A number of Otterbeiners saw "The Girl of My Dreams" at the Hartman this week.

A little Xmas now and then, is relished by the best of men.

Presents speak louder than words.

Linden Being Awakened.

The gospel team under the captaincy of C. V. Roop is still continuing its work at Linden. Last Sunday Mr. Roop preached on the subject, "And He Sought to See Jesus Who He was." The speaker was aided by L. M. Curts and J. W. Devaux in the music. O. W. and C. R. Briner rendered a beautiful instrumental duet. C. W. White also spoke briefly.

Your head may be too large for your pocket-book, but we can fit your body perfectly at a big saving to your pocket-book. Moral: Don't let your head abuse your pocketbook. 2 Kibler stores in Columbus.

Kibler's \$9.99 Store

22-24 W, Spring St.

Kibler's \$15 Shop

7 W. Broad

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.

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, Killarney Pink and Fancy White Roses, Violets, Sweet Peas, Carnations, etc.

Funeral designs a specialty.

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

Watch Moses put the baby to sleep. "Dobson's Wife."

C. W. STOUGHTON, M.D.

WESTERVILLE, O.

West College Ave. Both Phones.

G. H. MAYHUGH, M. D.

East College Avenue.

Both 'Phones.

BOSTONIAN for men,
QUEEN QUALITY and
The HANNAH for ladies.
The Best Shoes found anywhere for style and quality.

J. L. McFARLAND

Buy Him a Half Dozen Shirts--\$1.50 Kinds at 95c

A special Christmas offer of 50 dozen Platted Shirts of well-known make, all very choice patterns, in the best styles, new fresh goods; the best \$1.50 values, at **95c**

KNITTED NECKWEAR

Accordion Silk Knitted Ties, solid colors and lancies, pin-proof and most serviceable of any 50c kind, 8 for \$1.00 or, each **35c**

SPECIAL MEN'S U. SUITS.

Imperial Underwear Co.'s fine \$2.50, \$3 and \$4 Wool Union Suits. All sizes. High grade garment perfect fitting. Suit **\$2**

MEN'S HANDKERCHIEFS

All linen, plain hemstitched 1/4 and 1/2 inch hems, fine sheer linen, 25c quality at 3 **17c**

SMOKING JACKETS

Or House Coats. Choose your gift from the assortment that shows you ample variety of ALL then new styles. Double faced Golf Cloths and Broadcloths, collar, pockets and cuffs, trimmed and edges finished with braid or cord; \$15, \$12.50, \$10, \$7.50 and **\$5**

BATH ROBES.

Eiderdown and All Wool Robes Jacquard, Navajo and college colors; \$15, \$10, \$7.50 and **\$4**

MEN'S REINDEER GLOVES.

Silk lined, tan or brown **\$2**

SILK SOX \$2 BOX.

Phenox Sox, four pairs guaranteed proof against holes for 3 months, black, navy, brown. Box of four pairs **\$2**

THE UNION

**R. M. MESSICK & SON
JOB PRINTERS**

Still in business at the old stand.
All work guaranteed.

See the president of Y. W. C. A. intoxicated, "Dobson's Wife."

OTTERBEINESQUES.

Gifford, soliloquizing—"We are living for the present."
"Pat"—"Yes, it is about Christmas time."

Boarder—"Ah! I see you have a new coat."

Proprietor—"How do you know?"

Boarder—"I noticed the imprint of a new thumb on my soup plate."

Prof. Wagoner—"What must we do to learn the subjunctive?"

Caliban—"Dig like sixty."

Johnny—"Say, pa, what's a football coach?"

Pa—"An ambulance, I suppose."

We're all made in the same mould, but some of us are mouldier than others.

"Young man," said the professor as he grabbed a Freshman by the shoulder, "I believe Satan has got a hold of you."

"You're right," meekly replied the Freshman!

Rogers to Prof. Wagoner—"Gee Whiz! Prof., but you ball me up."

How shall I express my sentiments towards you? asked the young man tenderly.

"On paper, please," said the girl. "Then there can be no chance of your wriggling out of it."

Irate Father—"Suppose I should suddenly be taken away. What would become of you?"

Irreverent Son—"I'd stay stay here. The question is, what would become of you?"

Sandy, is again wearing that happy smile, of which we are so proud.

A chicken, a gun, a shot, Sandy runs.

While father gravely asks the blessing Johnny eyes the oyster dressing.

Leave your whiskers at
**Bungard's
Barber Shop**

Hanson's Laundry in Connection

Columbus, Ohio

Shoe Store Full of Christmas

SLIPPERS--AN IDEAL GIFT

All comfortable as well as handsome sorts are here.

MEN'S - - 39c to \$4
WOMEN'S - - 39c to \$5

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

195 E. LONG STREET,

COLUMBUS, OHIO

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

WRITE FOR CATALOG

Headquarters for EASTMAN Kodaks and Supplies

Pencils, 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