

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

10-10-1910

The Otterbein Review October 10, 1910

Archives

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

Part of the [Higher Education Commons](#)

OTTERBEIN UNIVERSITY LIBRARY.

THE OTTERBEIN REVIEW

Vol. II

WESTERVILLE, OHIO, October 10, 1910

No. 12

SECONDS VICTORS

OVER MT. VERNON HIGH IN SPIRITED BUT LOOSE CONTEST.

Long Runs by Otterbein Men Special Feature of Game, Ending in Score of 8-0.

In a very hard contested game Saturday morning which was interesting from the start, Otterbein Seconds showed their superiority by securing a touchdown and a place kick, from the fast High School team from Mt. Vernon.

The first scoring was done in the first part of the second half. It was Mt. Vernon's kick off. Culbertson kicked off to Funk, who carried the ball back 10 yards. Gilbert gained 10 yards around right end on the first play. After a yard is lost in trying to pull off a trick play, Gilbert got the ball on a forward pass of 15 yards. On the next play, the ball is brought up in Mt. Vernon's territory when a forward pass of 25 yards was pulled off by Funk and Moses. Again Gilbert made 10 yards around end. Then after Wineland goes through the opponent's line for 15 yards, Holingshead, after creeping through the hole made in the right side of their line ran twenty-five yards for a touchdown. Funk failed to kick the goal and the score was 5-0.

There was no more scoring in the third quarter, but on Funk's good return of the kick off and a forward pass to Moses, the ball was brought back to the center of the field. "Skinny" punted the ball at this stage of the game, for a gain of 40 yards, Moses recovering the ball. The quarter ended with the ball close upon

Continued on page two.

1910 VARSITY SQUAD

Standing:—A. D. Cook, Sub.; Park Wineland, Sub.; C. A. McLeod, R. G.; J. T. Hogg, L. T.; W. L. Mattis, R. H.; Rex John, F. B.; C. E. Sanders, Q. B.; J. L. Snavey, L. H.; C. L. Bailey, Mgr.

Middle Row:—Albert Exendine, Coach; Art. Lambert, R. T.; A. B. Lambert, R. G.; W. L. Bailey, C.; I. D. Warner, L. G.; J. F. Hatton, R. T.

Lower Row:—W. L. Hartman, L. E.; H. Lambert, L. H., Captain; C. M. Wagner, R. E.

COLLEGE BULLETIN.

Monday, Oct. 10, 6 p. m., Band practice; 7 p. m., Choral Society; 8 p. m., Volunteer Band.

Tuesday, Oct. 11, 6 p. m., Y. W. C. A., Missionary meeting, leader, Grace Coblentz; 6:15 p. m., Glee Club; 8 p. m., lecture.

Wednesday, Oct. 12, 6:15 p. m. Choir Rehearsal.

Thursday, Oct. 13, 6 p. m., Y. M. C. A., Mission Study Rally, leader Dr. J. G. Huber; 6 p. m., Philaethea, Cleiorhetea; 7 p. m., Glee Club.

Friday, Oct. 14, Philomatheia, 6:30 p. m.; Philophronea, 6:15 p. m.

Saturday, Oct. 15, Otterbein vs. Ohio Northern at Ada.

Martin-Boehm Elects.

At a meeting of the members of the academy last week the following officers were elected:

President, A. L. Lambert; Vice President, P. N. Redd; Secretary, Eva Simon; Treasurer, J. A. Brenneman; Yell Master, Albert Lambert; Social Committee, J. R. Bridenstine.

On account of rain the sturdy preps were forced to postpone their push from a date set last week to some day during the present week. At this time they will prove, "Who's got steam?"

Mrs. A. J. Lash and Mrs. J. M. Cogan of Canton, Ohio visited the latter part of last week at the home of Dr. W. W. Williamson.

Elect Track Cap't.

At a meeting last Thursday of the last season's track men, H. R. Gifford was elected track captain for the coming year. With the new material, prospects for a winning team are bright for next spring.

Newspaper File.

A newspaper rack containing some of the leading dailies of the country was placed in the Philomathean Library last week. From time to time other newspapers will be added to the present list.

The newspapers now on the rack are the Ohio State Journal, The Chicago Record Herald, the Pittsburgh Gazette Times and the Cincinnati Enquirer. The local weekly, the Public Opinion, is also at the disposal of the Library visitors.

SECONDS VICTORS.

(continued from page 1.)

Mt. Vernon's goal.

In the fourth quarter the ball was given O. U. on Mt. Vernon's 15 yard line. After an attempt was made to secure a touchdown by a forward pass to Metzger, Funk booted the ball over the bar, making the score 8-0.

Otterbein again looked dangerous in this quarter when Wine-land by good running and dodging carried the ball 40 yards within reach of a place kick, which was attempted and missed.

The game throughout was made interesting by several spectacular plays, contributed by both sides. The forward pass was used quite frequently, and although it failed many times, it was used to good advantage by both teams.

Gilbert and Wineland were the best ground gainers, both men bucking the line, and making good gains around ends. The line men put up a good game and to a large degree were responsible for the gains made through Mt. Vernon's line.

As this was the first game of the season for the seconds, considerable weakness in handling forward passes and holding the ball is excusable. However this weakness was responsible for the absence of more scoring on the part of Otterbein, as they out-classed their opponents in every way.

The lineup:

O. U. Seconds	Mt. Vernon High.
Metzger, l e	Zeisloft
Thuma, l t.	Reader.
Cook,	
Leahy, l g	Cramer
Core,	
Simon, c	Lauderbaugh
Al Lambert, r g	Breece
Parent, r t	Vance
Barkemeyer,	
Moses, r e	Russell
Funk, q	Ewing
Gilbert, l h	Culbertson
Wineland, f	Englehardt. capt
Holingshead, r h	Altenburgh.
Patterson,	

Referee, Albert Exendine, Umpire, Charles Sanders. Headlinesman, A. Lambert. Touchdowns—Otterbein 1. Holingshead. Goals from placement, Otterbein 1, Funk. Time of halves 10 minutes.

VICTORY CENTENNIAL.

Educators Organize for Perry's Victory Celebration, Last Friday.

Last Friday afternoon a number of educators of the state, among whom was Pres. W. G. Clippinger, met at the Chittenden Hotel for the purpose of organizing and mapping out the work for which they were appointed in connection with the Perry Victory centennial to be celebrated at Put-in Bay in 1913. These men constitute the historical and educational boards. They were appointed some time ago and their organization was made to await the meeting of the interstate board, held at the Island Sept. 10.

The members of the educational board are W. G. Clippinger, Westerville; A. B. Church, Akron; C. W. Dabney, Cincinnati; E. W. Hunt, Granville; C. E. Miller, Tiffin; E. E. Brandon, Oxford; A. T. Perry, Marietta; A. S. Root, Oberlin; C. L. Martzoff, Athens; C. F. Thwing, Cleveland; R. T. Stevenson, Delaware; C. G. Heckert, Springfield; W. O. Thompson, Columbus.

LEADING ORATOR

In Person of Dr. Gunsaulus Who Will Lecture Tuesday Night.

Dr. F. W. Gunsaulus, generally conceded to be the foremost pulpit orator and one of the clearest thinkers in America today, will give the first lecture in the Citizens' Lecture Course next Tuesday evening, October 11. The lecture was previously announced for October 18, but owing to the general demand for this lecturer the committee was forced to make this change.

Dr. Gunsaulus received his education at Ohio Wesleyan University from which institution he was graduated at the age of 19. Following his graduation he served pastorates in the M. E. and Congregational churches in Columbus. Dr. Gunsaulus has since been pastor of the leading churches in the United States.

Though but a short notice of this lecture has been given, a large audience will undoubtedly listen to the words of this eloquent orator.

Season tickets on sale to students are in the hands of W. L. Mattis and H. C. Elliott. Re-

500 STYLES

To select your Fall Suit from.

at

FROSH'S

H. R. GIFFORD, Ag't.

204 N. High St.

Opp. Chittenden Hotel

servd seats may be secured from the Bank of Westerville.

ALUMNALS.

This week has proven to be a home-coming week for the class of 1905. C. O. Altman of Ottawa visited friends and accompanied the team to Kenyon Saturday. C. W. Hendrickson is visiting his father on West Street. Rev. and Mrs. W. E. Ward of Elida, O., were in town Tuesday. Mr. Ward gave an interesting chapel address to the students. Rev. E. J. Pace arrived in Westerville from the Philippines the last of the week. Besides these visitors Prof Weinland and Prof. Warson reside here.

Professors L. J. Essig '10 and F. H. Menke '10 of Louisville and Massillon respectively were week end guests in Westerville. Seems like old times.

E. J. PACE SPEAKS.

A large audience last evening listened to some pleasing and enthusiastic remarks by Rev. E. J. Pace, '05, who for the past five years has been engaged in mission work in the Philippine Islands.

Rev. Pace was sent to this foreign field by the Womans' Foreign Missionary Society of the local U. B. church. Just before returning to this country for a vacation he was elected Presiding Elder of the work there.

This morning he addressed the students in chapel with some well chosen remarks.

A GENTLE HINT.

Pass on young man if the girl keeps her fingers between the pages of the book when you stop to tell her about yourself.—Chic. News.

HOT DRINKS

—AT—

Denny's VARIETY STORE

Owing to the success of our Fountain the past summer, we will continue during the winter serving hot drinks along with other up-to-date delicacies.

Come and be convinced that we serve the best of everything.

THE DENNY CO.

The Belmont and the Ara-Notch

ARROW COLLAR

15c, 2 for 25c. Cluett, Peabody & Co., Makers
ARROW CUFFS 25 cents a Pair

Call on the—

College Avenue Meat Market

We always have the best, and always a fresh supply of meat
Wieners and cooked meats....
Everything up-to-date.

T. BURNSIDE, Prop.

Go to the

University Book Store

for Parker Fountain Pens Fine
Otterbein Stationary Penants and
Current Literature.

J. L. Morrison

Say! Otterbein "Points"

Do you know better quality, better made more style and a better fit in the Street Suits and Dresses at this reliable establishment than anywhere else and it takes but \$25, for a neat classy Garment—Not too late to get acquainted but don't put it off. Everything now for College Girls Points this direction for value.

**THE
UNION**
Columbus

Clock, Watch and Jewelry
REPAIRING
ALL WORK GUARANTEED
FRANK TRUETER
at Johnson's Furniture Store.
Clocks called for and returned
Give Me A Trial

Y. W. C. A.

Finance Rally.

The finance Rally of Y. W. C. A. took place last Tuesday evening with Hortense Potts, chairman of the Finance committee, leader. The scripture lesson was taken from James 1; 1-17.

The association was favored with a vocal solo by Ethel Kephart. Bible Readings were read by a number of girls. Mary Bolenbaugh gave a few remarks to the girls on "Giving." Some of her thoughts were: What shall we give? "He that soweth sparingly shall reap sparingly." "Why shall we give?" "Shall a man rob God?"

A certain part of our money belongs to the Lord. Why should we not give to Him in order to repay Him in a small measure for the manifold blessings He is continually bestowing upon us. He has also given to us His Son, that unspeakable gift. How should we give? Not grudgingly or of necessity for God loves a cheerful giver." Since God has given us every thing that we have, He will increase the seed by our sowing it and multiplying the fruit.

THE TWO CONFESSIONALS.

There are two confessionals, in one or the other of which we must be shriven. You may fulfil your round of duties by clearing yourself in the direct, or in the reflex way. Consider whether you have satisfied your relations to father, mother, cousin, neighbor, town, cat and dog; whether any of these can upbraid you. But I may also neglect this reflex standard, and absolve me to myself. I have my own stern claims and perfect circle. It denies the name of duty to many offices that are called duties. But if I can discharge its debts, it enables me to dispense with the popular code. If anyone imagines that this law is lax, let him keep its commandments one day.—Emerson.

Saturday's Results.

Ohio State 23—Cincinnati 0.
Buchtel 31—Wooster 0
Ohio Northern 45—Heidelberg 5
Marietta 12—Ohio 0
Muskingum 16—Scio 6
Kenyon 5—Denison 0
Out of State
Michigan 3—Case 3

Penn 38—West Virginia 0
Harvard 21—Williams 0
Carlisle Indians 39—Buchnell 0
Princeton 12—New York Un. 0
Yale 12—Holy Cross 0
Cornell 0—Oberlin 0
Lawrence 6—Wisconsin 0
Dartmouth 18—Colley 0
Earlham 12—Antioch 0
West Point 24—Tufts
Navy 0—Rutgers 0
Wabash 3—Purdue 0

Thought for Today.

Amiel says in his Journal: "I believe that our higher nature is our truer nature," and that "the highest idea we can conceive of the principle of things will be the truest." That is, think up, not down. A man's fate follows his thoughts. If that is low and mean, so is his life, and so it is, it makes no difference what the outward form may be.

It is one's duty to have high ideals. They are sure to ennoble one's life. They glow in conduct and shine out in enthusiasm, heroism, love, prayer. They make the real man. Every man can make his own life beautiful, just as God made the world beautiful by expressing Himself in it.

This cannot be attained if there is the supremacy of low, material conceits. The greatest psychological fact ever written is that of the Bible: "As a man thinketh in his heart so is he." Not in his head, through his logic and reason, but in his heart, where his dreams, his longings, his ideals are. These make the man.

This doctrine is as close to life as making pig iron or moving the crops. A man without ideals is worse than no account. He tarnishes everything he touches. He lives like a beggar on a princely estate.

Ohio State Journal.

World's Most Popular Book.

The average book of the day is unknown to the reading public. If an author's effort has a circulation of several thousand copies it is considered a good seller. If a book holds its popularity through a period of years it is looked upon as marvelous.

But the Book of Books, the Bible, goes on increasing in circulation every year. The American Bible society is 92 years old. In that time it has issued 82,316,323 copies of the Scriptures. The demand increases steadily and at such a rate that it can with difficulty be met. Last year this so-

Bucher Engraving Co.

80½ North High Street
Columbus, Ohio

ILLUSTRATORS

Get Samples and Price.

THE PAPER STORE.

Students Stationery

Printing and Binding.

NITSCHKE BROTHERS

31—37 East Gay St Columbus, O.

Leading Stationary Store in Ohio

The RUGGLES-GALE CO.

All kinds of College Supplies

HIGH GRADE STATIONERY

We make a specialty of Art
Binding.

317-319-321 S. High St., Columbus

Go to the

Johnson Furniture Co. Store

for New and Second hand
furniture, rugs, moulding,
and post-cards.

Special price on college posters.

C. W. JOHNSON Prop
State St First door north of
Moses Grocery.

ciety sent out 1,895,941 copies of the Bible. Of this enormous number 491,280 copies were distributed in China, 91,100 in Japan, 151,230 in Korea and 102,999 in the Philippines. The society publishes these books at cost and thousands of copies are given away, the deficit being made up by those interested in the circulation.

Those who are foolish enough to imagine that the Bible is losing its influence and is less in demand than in the "good old days" will need to ponder over these figures and revise their opinions.—Toledo Blade.

The Otterbein Review

Published weekly during the college year by the

OTTERBEIN REVIEW PUBLISHING COMPANY,

WESTERVILLE, OHIO.

C. D. YATES, '11 Editor-in-Chief
R. E. EMMITT, '11 Business Manager
S. W. Bilsing, '12 Assistant Editor

ASSOCIATE EDITORS

S. F. Wenger, '11 Local
C. R. Hall, '12 Athletic
R. W. Smith, '12 Alumnae
C. V. Roop, '13 1st Ass't Bus. Mgr
C. R. Layton, '13 2nd " "
M. A. Muskopf, '12 Subscription Agt
R. W. Moses, '12 Ass't " "

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

Subscription Price, 75c Per Year, payable in Advance.

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

Heal Dr. Gunsaulus.

Read the newspaper. With all of our knowledge of Greek, Latin, History, Philosophy and what not, important as such knowledge may be, it will avail us little in the educational world if we cannot discuss intelligently the topics of the day. There are events taking place at the present time which will find an important place in the annals of history. Such an uprising as is now completely re-adjusting the political situation of Portugal should be thoroughly understood in its every detail. This revolution will not confine its influence alone to Portugal but must be far reaching in its results. We cannot afford to neglect the current events.

There are no live colleges which do not have class "scraps." They are as natural as the leafing of the trees in the spring time. What is a college without class spirit? The fellow who will not make a struggle to have his class excel all others in strength will not count for much in the world.

We do not advocate hazing, rather do we condemn this outrageous practice which obtains in some of our leading educational institutions. But class scraps, as we may term them and so called hazing sustain no relation whatsoever to one another.

In these friendly contests both parties cannot overcome and for a moment hasty words may be spoken. These should be guarded for in a few weeks all these differences are forgotten, and these events will come to be regarded as happy memories of our college days.

READERS' COLUMN.

Does Otterbein Need a New Athletic Field? If So Why?

With its faculty and student body up to the standard, Otterbein is indeed a progressive college.

Great effort has been put forth to increase the endowment fund, erect new buildings and equip them in a modern fashion. There is a timely improvement however, under way which must be considered. It is useless to say that the present athletic field is inadequate to keep pace with this institution's progress and that this site, the scene of athletic contests, is needed to enlarge the campus. Then we may say in the first place that a new field is needed to satisfy the advancing demands of the college.

The field today is entirely too small to be used as a baseball diamond; the track is not large enough; and the gridiron will accommodate but two foot ball teams at one time. There is no place available to erect a grand stand or bleachers. Why not be up-to-date? "Are you in on the project?"

S. A. G.

Otterbein needs a larger and better equipped athletic field. The present one is too small and is not properly drained. Besides it has no seats for spectators nor is it fenced.

Last year Otterbein won a good reputation throughout the state with her excellent athletic teams. Otterbein has had remarkable growth in the last few years but if she wishes to hold her place among the colleges the standard of her athletics must continue to be high. It is one of the best outward manifestations of the Otterbein spirit.

To have good athletics demands a good field. Better accommodations for the spectators would insure larger crowds. Furthermore if the field were fenced, there would be no chance

TROY LAUNDRY

HIGH GRADE LAUNDRY WORK

DRY CLEANING AND PRESSING

COLUMBUS, OHIO

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

J. R. BRIDENSTINE, AGENT
WESTERVILLE, OHIO.

Eat

GOOD MEALS, LUNCHES
Fine and CANDIES at

The Interurban Restaurant

C. M. Stockdale prop.

for any one to escape paying admission to games.

The site of the present field will be needed in the near future for the proposed new buildings. This is no idle fancy. It will take but a few years to prove it.

A new athletic field is needed to give athletics opportunity to rise to a still higher standard.

M. A. M.

Subject for discussion in next week's issue: Should Otterbein Have a Men's Dormitory?

The Gain of Age.

Friendship built firm 'gainst flood and wind
On rock-foundations of the mind;
Knowledge instead of scheming hope;

For wild adventure, settled scope;
Talents, from surface—are profuse,

Tempered and edged to tools for use;

Judgment, for passion's headlong whirls;

Old sorrows crystallized into pearls;

Losses by patience turned to gains,

Possessions now that once were pains;

Joy's blossoms gone, as go if must,

To ripen seeds of faith and trust;
Why heed a snow-flake on the roof,

If fire within keep Age aloof,
Through blundering north-winds push and strain

With palms benumbed against the pane?

Lowell.

C. W. STOUGHTON, M.D.

WESTERVILLE, O.

West College Ave. Both Phones.

DR. H. L. SMITH

Hours: 9 to 10 a. m., 1 to 3
and 7 to 8 p. m.

Both Phones

G. H. Mayhugh, M. D.,

EAST COLLEGE AVENUE

BOTH PHONES

Hat Chat

SOFT HATS

The "slickest" bunch of real new shapes in the city at any price.

DERBY HATS

We have all the nobby blocks for young men, both in our own make and the famous Imported Derby made by Jos. Wilson & Son, Denton, England.

A \$3.00 HAT FOR \$2.00

D. B. KORN

(Formerly Cody & Korn)
285 North High Street.

We have Peaches, pears, Grapes, Apples and all the Good things in fruits, National Biscuit Co's choice Cake supplies. Heinz Pickles olives etc. We want to supply your needs.

MOSES & STOCK

GROCERS

If you don't do your share of work in the world, the chances are that someone else will have to do it for you. But you won't draw the overtime or secure his promotions, or those that might have been yours had you tried.

JAPANESE SUPERSTITION.

As it Prevails Among the Lower Classes. Some Peculiarities Noted in America.

The majority of the lower classes in Japan virtually believe the household superstitions current among them, and though in the upper strata of society there are many men who laugh at them, the power of custom enslaves the women and children.

Under no circumstances does an ordinary Japanese trim his nails after sunset, lest cats' nails grow from them. Children who cast clippings of their nails into the fire are in danger of calamity. By burning some salt in the fire, the calamity is avoided.

A Japanese corpse is always placed with his head to the North and feet to the South. Japanese, therefore, never sleep in that position.

The belief in Japan is that the dream is the act of the soul. As soon as a person falls asleep, the soul leaving the body goes out to play. If any one is awakened suddenly and violently, he will die because his soul, being at a distance, has no time to return to the body before he is aroused.

The Japanese never sweep rooms of a house immediately after one of the inmates has set out upon a journey. This would sweep out all the luck with him.

At a marriage ceremony, neither bride nor bridegroom wears any clothing of purple color, lest their marriage-tie be soon loosed, as purple is the color most liable to fade.

When contagious disease prevails in the neighborhood and parents do not wish their children attacked by it, they write a notice on the front of their houses that their children are absent. This is said to keep out the disease.

In Japan it is an exceedingly undesirable omen to break the chop sticks while eating. Children are told that if they strike anything with their chop sticks they will be struck dumb. If they drop a grain of rice on the floor while at their meals they are told that they will lose their eyesight.

When a person loses a tooth, if from the upper jaw, it is buried under the foundation of the house. If from the lower jaw, it is thrown up on the roof of a house.

There are a number of evil directions for young people of Japan. Before the marriage the young men and young women should ask fortune tellers whether the direction is not evil for them. Not seldom the couple are compelled to be broken hearted owing merely to the relative position of two places.

I have chosen some superstitious customs of Japan. The greater number of those are believed by the larger portion of people in that country. I see some peculiar superstitious customs in this country too. Some of those I give below may be peculiar or local to a certain district or place.

Some American young ladies believe that one should wear, during church services, a peculiarly shaped hat, lest God, who dwells in the far distant Heaven, may not be able to find her out from the large crowd, and, consequently she may not get credit for her earnest devotion.

Numbers of American Christians would not pray during their vacation days, lest God may not have any rest from hearing the prayers.

During my summer vacation I was in a certain camp meeting one evening, when an old man was asked by the leader to pray. "I don't pray," the former replied, "Because this is my vacation."

Some of the household customs in Japan have an evident moral or educational purpose to form good habits of tidiness, and cleanliness, in housekeeping.

Do the peculiar customs of some American people give you any alarm?

Kiyoshi Yabe.

Unavoidably Delayed.

Dr. Huber of Dayton who was to have led the Y. M. C. A., last Thursday night, failed to arrive at the appointed hour on account of the lateness of his train. R. L. Mattis read the 91st psalm and gave a few remarks. Dr. Huber will be here next Thursday night to lead the Mission Rally.

Dr. Sherrick Returns.

Dr. Sherrick, who has been ill with typhoid fever at the home of her sister at Scottdale, Pa., returned last Wednesday. She will take charge of her English classes this week.

COCHRAN HALL ITEMS.

Miss Dorothy Gilbert, of Dayton spent the latter part of the week in the Hall, as the guest of Irene Staub.

Marie Huntwork spent Sunday at her home in Canal Winchester.

After the announcement of a change of tables in the dining room last week several of the new girls were found studying rules on etiquette.

Miss Katharine Thomas, the instructor in Physical Culture for the girls, arrived last week and is rooming in Cochran Hall.

Hazel Codner, was at her home in Canal Winchester over Sunday.

Gaile McKean visited her sister in Sunbury over Sunday.

Several new girls arrived at the Hall the past week and all the rooms are now occupied.

Leviah Sherrick spent Sunday at Canal Winchester as the guest of Mary Bolenbaugh.

PERSONALS.

Miss Bernice Hicks was a college visitor, Friday.

T. F. Wriggle, an Otterbein student in 1907, entered Philomath college this fall.

Saul visited his parents in Dayton over Sunday.

Ray Pennick preached at Union City, Sunday.

Dr. Lewis Bookwalter, former president of Otterbein university, made the address at the recent opening of Campbell college, Holton, Kansas.

Kiyoshi Yabe made addresses at Hartford and Troy street churches, Dayton on Sunday.

Gifford (at Freshman election) "I move the nominations close." N. B. For particulars inquire of any freshman.

A. B. Newman spent Saturday and Sunday at his home in Chicago, O.

A. E. Hughes of Bowling Green was an Otterbein visitor over Sunday. He expects to enter a little later in the year and capture a degree next June.

Bell 165—Phones—Citizens' 91

MEAT

We wish to sell you good, pure, fresh meat.

Weiners Always on Hand

Club Stewards and "Pushers" this way.

O.BEAVER

LET DAD

HOFFMAN

FILL YOUR WANTS

A fine line of stationery,
The best in toilet goods,
The sweetest in confectionery,
The purest in soaps and medicines, and the largest line of artists goods, can be found at

**Dr. A.H. Keefer's
Drug Store**

Have

you seen the new

5 and 10c Store?

**Sipples Harness and
Novelty Co.**

Under the New Management the
WESTERVILLE DAIRY LUNCH

Restaurant is doing a rushing business. Home cooking, kind treatment and plenty for the money is the cause.

D. M. LUTTRELL, Prop'r.

Ralston shoes For Men
Selby for Ladies

..at..

IRWIN'S SHOE STORE

See our new line of

dry goods, notions
and men's furnishings

at the

Old Reliable

SCOFIELD STORE

We make Special Rates on Repairing to Students. We Expect another lot of New Goods next week. Watches and Jewelry at Reduced Prices.

SITES, the JEWELER

OTTERBEINESQUES.

Saul—"Roop, does your conference license permit you to marry?"

Snively—"He could marry a girl."

Day's bakery for doughnuts.

Prof. Resler—"Foltz, will you remove your arm from that chair so that lady can sit down?"

Leahy—"Some of you jokers have been reading a cook book."

Lash at Club—"Leahy, keep your wings down."

Dr. Snively—"What are the effects of meeting a friend whom we are not expecting?"

Tink Sanders—"It takes our breath."

Dr. Snively—"Especially if it is your father when you are doing something that you shouldn't do."

Has anybody here seen Huber Over whom the freshman quibble?

He's the guy who joined their push

As reporter for the Sibyl.

Fancy pies and cakes at Day's Bakery.

Prof. Wagoner—"Mr. Bon Durrant, give the principal parts of pono."

Bon Durant—"Pono, ponere, sustuli, sublatus."

Prof. Wagoner—"Those are cross questions and silly answers."

Gunsaulus — Lecture — Points.

Prof.—"Dangerous means full of danger, hazardous means full of hazard. Give a similar example, please."

Student—"Pious, full of pie."

Coburn—"Don't cram yourself so. Don't you know it's not best to sleep on a full stomach."

Barkemeyer—"Ach, and why not? Can't I sleep on my back?"

FACTS

The University of Santo Tomas, Manila is the oldest educational institution under the American flag.

A New England girl earns \$100 a month growing popcorn and making it into a kind of confection. (Employment committee take notice.)

Weighing less than 50 pounds, an electrically driven machine has been invented for scrubbing floors.

Onions are more nourishing than any other vegetable.

An attachment for moving picture cameras that will permit them to be carried or used by an operator on horseback has been perfected.—Ohio State Journal.

SCARLET--GRAYS

HAVE SUMPTUOUS FEAST WITH SLIGHT OPPOSITION.

Sophs Apprised of This Event Follow with Grim Determination to Get "Grub"—Unsuccessful.

The coup de main of the class of '14 on the propitious eve of the 31d ushered it into existence at Otterbein where recognition is given to the humblest. Of course the push was to be a profound secret, but freshies by their inherent nature know more than they ought to know and not as much as they should, so the wary Sophs got wise.

Every wearer of the scarlet and gray went to Minerva by car. The committee on catering and cooking invited their classmates to the sylvan haunt where everybody made themselves at home. Supper was a hasty affair lest '13 might prove an unlucky addition to the festive board. The first course was bathmits, pickles a la mode, chips and pippins. The second course was to abandon the hand hewn seats of solid oak around the camp fire as the war-whoop of the Sophs was heard.

These classes had no dealings with each other for their spirit was only luke warm.

The Freshies moved down the pike, some coupled, some linked, all singing the songs of good cheer.

Then the Sophs came with ill-temper for they had not partaken of the eatings, contrary to their expectations. It was a plain case of the late and uninvited guests. The Sophs wanted to sue the freshies for maltreatment but the latter cared not to appear before Judge Alum. Then a hand to hand contest was started but '14 was more adept in the art. In the mean-time the freshie girls held hands until it was time for the

..Williams' Bakery..

and

ICE CREAM PARLOR

PERFECT ICE CREAM

SODAS, SUNDAES, SPECIALS, AND ICES.

CHOCOLATES that are STRICTLY FRESH.

12-14-16 West College Avenue.

The New Method Laundry

See H. M. CROGHAN

or leave laundry at W. W. Jamison's Barber Shop

Work done and delivered twice a week.

matron to grow uneasy, then bade the Soph boys go home. Wearied by the strenuousness of the game, they departed. After all it was a pretty dry time for both Sophs and Freshies.

Freshie.

Prof. J. H. Weaver, '08, wife and baby, of Frambes avenue, Columbus, were calling on friends Saturday afternoon. Mr. Weaver is enjoying his work in O. S. U. very much.

Nolan R. Best, '92, stopped over in Westerville last Sunday to visit his parents, Rev. and Mrs. James Best. Mr. Best is preparing to move to New York where he is the new editor of the Continental.

J. M. Davis, of Ohio State University, was the guest of J. L. Snively, Saturday and Sunday.

Crist Sorensen is making a visit of a few days in Westerville.

F. O. Clements and wife, of Dayton, were in Westerville last Sunday.

J. F. Smith, '09, was a Sunday visitor in Westerville.

Mary Grise was in Westerville over Sunday.

George Metzger and family, of Stoutsville, have moved to their farm west of Westerville.

Other Men's Faults.

Wm. Penn.

We are apt to be very pert at censuring others when we will not endure advice ourselves. And nothing shows our weakness more than to be so sharp-sighted at spying men's faults and so purblind

Bookman Grocery

Supplies you with

FRUITS, CANDIES AND FANCY GROCERIES

An honest effort is being made by the printers at the Public Opinion plant to put out neat work without errors.

Prudential Life Insurance Co.

Lowest Rates

W. H. Montz

College Ave. Both Phones

Welcome to O. U. Students

You will serve your interest best by buying

GROCERIES

Fruits, Vegetables, Candies

in fact everything that should be found in a first class grocery of

FLICKINGER & KENNEDY

Successors to Wilson & Lamb

S.W. cor. College Ave. and State Both Phones.

about our own. When the actions of a neighbor are upon the stage. we can have all our own wits about us, are so quick and critical we can split a hair and find out every failure and infirmity, but are without feeling, or have very little sense of our own.