

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

10-31-1910

The Otterbein Review October 31, 1910

Archives

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

Part of the [Higher Education Commons](#)

The Otterbein Review

V ol. II

WESTERVILLE, OHIO, October 31, 1910.

No. 15

SCORE AT WILL

ANTIOCH IN PLUCKY STRUGGLE DEFEATED BY U. B. ELEVEN

Overwhelming Score of 39-0 Final
Score in Fast and Interesting
Game—John Runs 95 Yards.

Antioch College was an easy victim for Otterbein Saturday afternoon, meeting defeat to the tune of 39-0. Otterbein was able to gain at will and by a mixture of forward passes, line bucks, and end runs easily baffled their lighter opponents who made but one first down throughout the entire game. The victorious eleven worked in grand style and seemed to have the forward pass down to perfection, the first touchdown being made solely by means of the pass just 1 minute and 15 seconds after the whistle was blown, Sanders scoring the touchdown.

After the first touchdown had been made and Antioch had put forth several efforts to show their class, the ball was again placed behind the bars. Antioch was forced to punt. Hogg recovering the ball, gains of 5 yards by Wagner 15 by Mattis and 18 by Funk brought the ball up to the one yard line from where it was pushed over by Mattis. Hartman missed goal and the score stood 11-0.

In the next quarter Fullback John scored a touchdown and place kick registering the score 20-0. Good running by Sanders, Hartman and Mattis carried the ball near Antioch's goal where it was carried over by Rex, after he had been called off side on a splendid run. John's place kick from the 22 yard line ended the scoring for that quarter.

In the third quarter John pulled off the most spectacular play seen on the O. U. field for many years. He received the ball on the kick off and by some good

(continued on page two)

SACRED CONCERT.

In College Chapel, Sunday, Nov. 6, at 7:30 P. M.

The Chapel choir under the direction of Mr. Resler will render the following special numbers:

"Behold the Lamb of God"..... Buck.

"The Arrow and the Song"..... Hay
(Obligato Solo by Miss Denton)

"Day is Dying in the West"..... Salter
(Incidental Solos by Mr. Williamson.)

"There Is a River"..... Buck
Introductory solo by Miss Denton and a double octette
of mixed voices.

(This number is taken from Dudley Buck's famous cantata, "The Forty-sixth Psalm.")

"The Chapel" Kreutzer.
College Glee Club.

The following solos and duets will be given:

"Spirit of God" Neidlinger
Mr. Percy Rogers.

"Life" Blumenthal
Mr. Ross M. Crosby.

"The Day is Ended" Bartlett
Miss Bertie Staiger.
(Violin obligato by Mr. Gilbert.)

Violin Solo—"Interrmezzo Sinfonica" from "Cavalleria
Rusticana" Pietro Mascagni.
Mr. Lucelle Gilbert.

Duet—"Holy Father Guide Our Footsteps" Wallace
(From the Opera "Maritana")
Mr. Resler and Mr. Williamson.

St. Patricks, Tomorrow.

Otterbein seconds have been working hard for what they consider the hardest game of the season to be played tomorrow afternoon with the strong St. Patrick's college of Columbus.

During the Parliament held here last October a gridiron contest was pulled off between these two teams resulting in a score of 0-0.

The game will start at 3 o'clock. Come out in numbers strong and see this royal battle.

Distance Men Training.

Prof. Heltman who has offered his services in coaching the long distance track men led a number of these men in a cross country-run last Wednesday afternoon. Candidates for track in former

years have begun training after the Christmas vacation but Cap't. Gifford upon the advice of Prof. Heltman decided to start this training for long distance runs earlier in the year. Monday, Wednesday and Friday of each week are the days on which attention will be given to this work.

Prof. Heltman who ran the mile and half-mile at Syracuse will have charge of the team this fall.

Professors John Smith, '10, of Reynoldsburg, F. H. Menke, '10, of Massillon, John Nau, '10, of Plain City and Mr. Leslie Strahl, '09, of Hopedale, Mrs. Leslie Strahl, '08, Miss Louella Smith, '10, and Mrs. Lillian Mauk Lawrence, '07, witnessed the game Saturday.

15 CANDIDATES

TAKE EXAMINATION FOR RHODES SCHOLARSHIP

Examining Board Submit Questions
Last Week. C. M. Hebbert Otterbein Competitor.

Fifteen candidates representing the different colleges of Ohio were examined for the Rhodes Scholarship last Tuesday and Wednesday at Ohio State university by the examining board composed of Presidents Thompson of Ohio State university, Clippinger of Otterbein, Hughes of Miami and Pierce of Kenyon.

C. M. Hebbert was the candidate from Otterbein.

The Rhodes Scholarship, a provision granted in the will of Cecil Rhodes, is offered to one candidate from each state of the United States and from each province of Canada and England. It gives to the successful competitor \$1500 a year tenable for three years, this money to be used for the pursuit of studies at Oxford.

These examinations which are held every three years have the following conditions. A candidate from the United States to be eligible must:—(1) Be born a citizen of the United States and be unmarried. (2) By the 1st of October of the year from which he is elected have passed his 19th and not have passed his 25th birthday. (3) By the 1st of October of the year for which he is elected to have completed at least his Sophomore year at some recognized degree granting University or College of the United States.

Papers are set in these examinations in Latin, Greek and Mathematics. In the election of a student regard is had to (1) his literary and scholastic attainments, (2) his fondness for and success in manly out door sports, (3) his qualities of manhood, truth;

Continued on page two.

SCORE AT WILL

(continued from page 1.)

head work assisted by excellent interference ran the ball 95 yards for his second touchdown. This run was made just 15 seconds after the start of the third quarter.

After Antioch had kicked off again, Holingshead who replaced Funk at the beginning of the third quarter, showed up in great style, carrying the ball for 50 yards, Tink went for 30 yards and John after an eight yard run scored another touchdown. Rex missed goal. Score 30-0.

John again came in with his boot in the first of the fourth quarter and placed another kick between the bars from the eighteen yard line. After a series of good plays, Hartman ran over for a touchdown from the 25 yard line. Wineland who was put in at end replacing Hartman, was in the game all the time.

The exhibition of ball as put up by the varsity against Antioch to the supporters was an auspicious indication of an overwhelming victory at Cincinnati next Saturday.

The line up:

Otterbein	Antioch
Hartman, Wineland	1 e Coppess
Hogg	1 t Wood
Warner	1 g Shumaker
Bailey	c Bunnell
Al. Lambert	r g H. Patton
Art. Lambert	r t Heidy, Patton
Wagner	r c Patton Welsh
Sanders	q b Fess
Funk, Holingshead	1 h Eddington
John	f b Wallus
Mattis	1 h Funderburg

Summary:

Touchdowns—John 3, Mattis Sanders Hartman. Goals from touchdown John 2, Hartman 1. Place kicks—John 2. Referee F. H. Hamm, Kenyon. Umpire Ed Graff, Dayton. Headlinesman, Menke, Otterbein. Time of quarters—12 minutes. Attendance 400.

15 CANDIDATES.

(continued from page one)

courage, devotion to study, fellowship etc, (4) his exhibition during school days of moral force of character and of instincts to lead and to take an interest in his schoolmates.

SIX ARTIST CONCERTS

With Six Matinee Concerts is Course Offered by Women's Music Club of Columbus.

A big feature of the musical life of Columbus and vicinity is the course of high grade musical concerts offered by the Women's Music Club of our Capital city. In order to offer these very costly entertainments at such low prices, there must be a large number of subscribers to the course. Anyone who has attended one of these concerts can testify to the crowded condition of Memorial Hall which seats about 7000 persons proving the popularity of the entertainments.

This year will be no exception to the rule, as the management has announced a most attractive course of concerts. The first number is to be given Nov. 17th, and is said to be one of the most pretentious concerts ever offered by this organization. A quartet of famous singers from the Metropolitan Opera Company of New York will present operatic arias and duets and at least two grand opera quartets. In fact one can almost imagine himself to be at the Opera, the only difference being the stage setting. There is also to be a group of piano solos played by the great French pianist, Andrea Benoit, who is touring America for the first time.

Five other concerts equally as interesting as the first, follow during the year. These six artist concerts together with six matinee concerts by local artists, comprise the course offered by the Women's Club. All these can be heard by purchasing a ticket for \$3.00, which includes reserved seats for every entertainment. Further information and tickets can be secured from Prof. Grabill at the conservatory.

Prof. Guitner to the class in German,—“What does weiner-wurst mean?”

Bradley—“It means dog.”

Prof. Wagoner—“Mr. Goughenour what is the gender of ‘manus’ (hand)?”

Mr. Goughenour—“I don't know.”

Prof. Wagoner—“If you had my experience you would know what gender it is.”

Presto Overcoats

Converto Overcoats Plain Collar Overcoats Velvet collar Overcoats Cravette Raincoats or Imported Slipon Raincoats

\$9.99

No More

No less

Its no difference what kind you want we have it, and they are just the kind others sell at \$15.00. Its \$5.00 mighty easy made

Come and see-Values will tell

Kibler's \$9.99 Store

22 & 24 West Spring St.

The Dunn Taft Company

Satin Roses

in corsage effect for Millenery or for party wear They are “rich as real” roses. Mail your order or come to the store.

The “Irene Bows”

of Velvet and Persian Ribbons for the neck—they're becoming more popular, We have them to match your gown 25 to 50cts. each

This Ribbon Department can supply every Ribbon want

The new wired Edge Ribbon Bows always “stand up” and keep the shape. Ask to see the new Tapestry and Persian Ribbons.

The Dunn-Taft Co

84 to 90 N. HIGH ST. COLUMBUS, O

Brooks and Flora

Varsity Tailors.

Overcoats and Suits

at reasonable Prices.

Pressing a specialty.

WESTERVILLE DAIRY LUNCH

Restaurant is doing a rushing business Plenty to eat. Also choice candies at 10c per pound up.

D. M. LUTTRELL, Prop'r

and the Ara-Notch

ARROW COLLAR

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

Guaranteed
Hole proof Socks

..at..

IRWIN'S SHOE STORE

Indivivuality in Mens Clothes

It's really refreshing to find an entire stock of Suits or Overcoats so far removed from the commonplace stereotyped styles of the average clothing store. Usually they are as much alike as peas in a pod. It's different here. Our clothes are mantailored by hand. They have shapely properly fitting collars; shoulders that are built up to just the right proportion; straight or fitted in lines to the coats; all points that make up the sum and substance in clothing of the better kind.

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

IRWIN'S SHOE STORE

Y. W. C. A.

"Hidden Years at Nazareth" was the theme of the Y. W. C. A. meeting last Tuesday evening led by Hazel Codner.

The scripture lesson from Luke 2: 40-52 and Luke 3: 21-23 was read by the leader. Some of her thoughts were. This period of Christ's life is filled with important truths and lessons. Here we study the divine child life under human conditions and environment. By studying the hidden things in one's life we are better able to understand that person's character. The Christ child was subject to firm discipline and strict religious training according to the Jewish custom.

Christ's life during this period was uneventful but not unfruitful. As a result, "the child grew, and waxed strong, filled with wisdom and the grace of God was upon him."

Christ spent thirty years in preparation for three years of service. Are we going to make our years of preparation count for as much as he did. Christ's final reward was, "This is my beloved Son; in Him I am well pleased."

Y. M. C. A.

M. L. Hartman led the Y. M. C. A. last Thursday night, his subject being Athletic Christianity.

The strongest man is the one who combines with the control of the brain, the control of the body. There must be a many sided development if we want to attain to the highest type of manhood.

Many analogies can be made between football and the battlefield of life. The gridiron is like the battlefield of life. We start in the middle of the field and work towards the goal. He who gets the ball keeps his face set towards the goal. So in making the fight of life, we should keep our eyes on the goal.

Before going into a game a football man lays aside everything that would retard him in the game. At the end of the season we have a banquet to rejoice over the victories. The old men who have been trained in athletics come back and rejoice with us. When we get to the other world we may rejoice with those who have successfully fought the battle of life.

VISIT THE OLD RELIABLE

Baker Art Gallery
COLUMBUS, O.

The Best In *Photography*

Order Christmas *Photos* early.

Special Rates to Students. State and High Sts., . . Columbus, Ohio

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.

Cochran Hall Items.

Mrs. A. K. Shride spent last week at the Hall with her daughter Florence.

Hazel Codner spent Sunday at her home in Canal Winchester.

Myra Brenizer was at her home in Cardington for several days last week.

Marie Huntwork spent Sunday with her parents at Basil.

Mr. and Mrs. Chase Thompson spent a few hours on Sunday with their daughter Garnet.

Doras Simmons is enjoying a visit from her mother.

Myrtle Saul, Laura White, Florence Shride and Ethel Wilson who have been ill for the past week are recovering and we hope soon to see them among us again.

Mrs. Jacobs spent Sunday with her daughter Zoja.

Ethel Smith spent Sunday with her parents at Ashville.

Sylvia Worstell has again become a resident of Cochran Hall.

Mrs. J. I. Hoffman of Dayton was the guest of her daughter Sara over Sunday.

Postmaster G. L. Stoughton and brother, R. W. Stoughton of Columbus, returned October 19 from a three week's trip through the west. Among the places visited were Payette and Hood Valleys, Yakama valley, Tacoma, Seattle and Portland. At the latter place they unexpectedly met E. D. Resler, who formerly resided in Westerville.

Bucher Engraving Co.

80½ North High Street
Columbus, Ohio

ILLUSTRATORS

Get Samples and Price.

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

Halloween Costumes, Lanterns,
Favors, Novelities and beautiful
Post-cards.

Paper Store

NITSCHKE BROTHERS
31—37 East Gay St Columbus, O.

"Push"

Have one. First visit our store and provide yourselves with

"Good eatings"

Club stewards, keep your boarders fat by buying your groceries here.

Flickinger & Kennedy
(Successors to Wilson & Lamb)

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.
S. R. Converse, '15, 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.

The frost is on the pumpkins and—well we are having quite breezy weather.

Criticism is a "mighty" good thing—if given in the proper spirit. It brings to light many faults unknown to ourselves but known and seen by our fellows. We all owe much to criticism.

As a college publication we have many faults. They are known to our readers, many of them to us. We are therefore open to criticism and suggestions. Be free to give them. Our aim is to publish a college weekly; not a newspaper representing a few but rather the entire college with its every department.

The paper is yours, not ours. Give your criticisms and suggestions to us and we will both appreciate and apply them to the best of our ability.

It is generally conceded that the association of students is productive of no mean part in their education. The dissemination and exchange of ideas, or coming in contact with fellow students of similar and dissimilar ideas has a tendency to broaden the views of those so situated. In college we consciously or unconsciously are deriving these benefits.

However there are a few—not many we are glad to note—who

are neglecting this association. We find students who have been in college for two and three years and who have in that time made themselves known only in the class room. They have absented themselves from all social gatherings, have refused to take active part in the Literary societies, and have almost entirely isolated themselves from their fellow students. This neglect may be due in some instances to reasons unavoidable but such reasons are scarcely conceivable. To go out of school without having made lasting friendships and without getting into the real college spirit must be an irreparable loss.

READERS' COLUMN.

Would a Department of Domestic Science Introduced at Otterbein be in Keeping with the demands of a Modern College?

Would a department of Domestic Science introduced at Otterbein be in keeping with the demands of a modern college?

Surely we all realize that the need of this very department at Otterbein is vital and that for reason of its absence we are losing students each year.

It is only natural that this line of work should appeal more to girls than does any other course of study. Girls who wish to teach must resort to this department, for teaching of other courses of study is fast being given up to men. The girl who has had a course in Domestic Science need not worry about a position. Such girls are in a class by themselves and can demand the highest salaries.

This kind of training is not only an advantage to the girl who wishes to teach but it seems to me the most practical education for any girl. We all must admit that only the man who has had agricultural training can be a successful farmer. Why is it not as urgent that a woman who knows how to cook and how to do it scientifically is the best home maker?

For these reasons I maintain that a modern college must have a Domestic Science course in its curriculum and I am sure that such a useful course of study will find its place in the future of greater Otterbein.

Facts.

Otterbein has long enjoyed the very unique reputation of being the foremost match-making establishment in the land. No one has ever heard of an Otterbein student who was reduced to the dire necessity of applying to a matrimonial agency. The records kept by the college, if consulted, forcibly testify to that fact in the number of alumnae now happily married and prosperous. However if further evidence is needed, it may be secured by simply noting the achievements of Dan Cupid in our last year's Senior Class.

Now although our record is exceptionally good along this line it's like the cotton crops in the south in that with a little cultivation of the natural abilities the results will be greatly increased.

It is a universally accepted truth that, "The quickest and surest road to a man's heart is through his stomach." By the addition of a course in Domestic Science to the regular curriculum of the college, the path "enroute" to man's heart would be made wonderfully smooth for our college girls. Our fame and reputation would be scattered far and near, our endowment fund immediately reached, and such numbers of students would swarm into Westerville, that old Otterbein would have some trouble in accommodating them all.

This is a very simple solution to the problem of Greater Otterbein and it seems strange that some of our wise heads have not thought of this way out of the difficulty long ere this. Dr. Funk's method of advertising the college is a very good one but would have been many times more effective could he have published also a picture of our O. U. girls in aprons and in the act of preparing a wholesome and appetizing meal. We are of course expecting most excellent results from Dr. Funk's new experiment, but the full realization of the plans laid for the Greater Otterbein will never be reached until the faculty seize this grand opportunity and adopt the Domestic Science course in Otterbein.

Nonsense.

Next week's issue.

"As a college student and voter am I under any obligation to cast my vote intelligently and conscientiously at this coming election?"

The soft and stiff hats that others are waiting to copy are now here. Any hat in our store for \$2

Two Semoleons

"Paying more is overpaying" Remember when you stand under one of our hats we stand behind it.

KORN

(Formerly Cody & Korn.)
285 North High St.

Bell 60 PHONES Citizen 124

We

Butcher

for your benefit. Let us supply you with Meat, Salmon, Fish, Weiners and Oysters.

J. D. FULLER, Prop.

North State Street.

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

W. M. Gantz- D. D. S.

Dentist

Over First National Bank...

Citz. Phone 19 Bell Phone 9

See

the new variety store. Goods from 2 for 1c to \$1.00.

Siples Harness and Novelty Co.

B. C. Youmans
BARBER.

Go to the

University Book Store

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

J. L. Morrison

FOOTBALL RULES.

As Translated from a Humorist's Standpoint

The new football rules seem to be arousing a lot of needless bother and perplexity, and many critics declare that they are beyond all comprehension. Utter nonsense. Boiled down and tabulated, the new laws are simple, terse, and easy to understand. Reduced to simplest phraseology, they are about as follows:

The game shall be divided into eight periods and sixteen semicolons. During a period, it is permissible to kick your antagonist in the gizzard, but during a semicolon you can only bite him.

Before the start of each period the opposing captains shall kiss each other twice, after which the referees shall kiss the umpire, and the linesman shall kiss the college widow.

If a man is disabled by reason of a foot getting wedged in his face or a rahrah getting stuck in his thorax, time shall be taken out, and tea shall be served until the injured man recovers.

The ball must not be carried in the hands. It must be held firmly in the teeth, and any player shedding pivot teeth through the weight of the ball shall not be entitled to have time taken out.

If the referee shall loan a captain fifty cents before the game, the ball shall not be legally in play till he gets his half back.

When the ball is passed by the center, the quarterback shall pass it to any player who is nearest him on the opposing side. This will insure free circulation of the ball and prevent monopoly.

When tackling an opponent you must keep one foot on the floor, and the boy will bring you the bridge if needed, while masse shots are positively prohibited in this poolroom.

It is a foul to tackle an opponent below the head or above the feet.

Players appearing with greased jackets shall be inspected by the professor of chemistry. If greased with butter they may proceed, but if greased with oleomargarine they shall be arrested and held for the action of the Federal grand jury.

Anything difficult or hard of comprehension about these rules? They are as facile as A B C, and we don't want to hear any more

complaints about their wording or intentions.

W. A. Philon—C. E.

COLLEGE REPORTERS.

For Leading Newspapers Appointed by Press Club.

The principal item of business transacted at the press club meeting Tuesday evening was the appointment of various students as college reporters for the leading newspapers of Ohio and of nearby states. This was an important step as it will tend to bring Otterbein with its different departments and activities before the public eye and thus give to this institution the position it rightly deserves among the other colleges.

The regular meeting of the club will be held on Tuesday at seven o'clock, bi-weekly.

The program committee will arrange for speakers at these meetings who will deliver practical and instructive addresses. Students interested in journalism are urged to be present.

The reporters appointed are as follows:

R. B. Sando, Journal, Dayton; C. R. Hall, Herald, Dayton; E. L. Saul, News, Dayton; R. H. Bowers, Massillon Independent; J. R. Calihan, Braddock News; R. M. Crosby, Greensburg Tribune; Dwight John, Pitts. Gazette Times; R. M. Crosby, Pitts. Chronical Telegraph; J. R. Bridenstine, Canton Repository; C. D. Yates, Cleveland Plain Dealer; R. W. Smith, Cleveland News, A. E. Brooks, Portsmouth Times and Blade, and Cincinnati Enquirer; C. D. Yates, Cincinnati Post; O. I. Bandeen, Toledo Blade; J. O. Cox, Lima publications; S. F. Wenger, Wyandotte County Republican; C. L. Bailey, Piqua Leader; J. J. Dick, Bucyrus publications; S. W. Bilsing, Crestline publications; H. P. Lambert, Anderson, Indiana publications; H. E. Coburn, Erie publications; C. W. Foltz, Akron publications; C. H. White, Jamestown Journal, New York; J. T. Hogg, Johnstown publications; S. F. Wenger, Religious Telescope; R. A. Brane, Watchword; Dewitt Bandeen, Cincinnati Times; Richer brothers, Fort Wayne publications.

Reporters for a number of publications not yet represented will be appointed in a few days.

HIGH ST. TAILORS

166 NORTH HIGH STREET

COLUMBUS, OHIO.

We will pay your fare to Columbus, and show you our great selection of SUITING at POPULAR PRICES.

25, 27.50, 30, 32.50 and \$35.

HIGH ST. TAILORS

166 NORTH HIGH STREET

COLUMBUS, OHIO.

F. C. RICHTER, Prop.

Columbus Tailoring Co.

149 N. HIGH ST.
Suits from 20 to \$35

NOTHING'S too good for Wooltex, is the motto of those who produce Wooltex garments. We know that our Wooltex suits and coats will please you because they are right through and through in every detail.

Z. L. White & Co.

The Store That Sells Wooltex.

102-104 N. High St.

Columbus, Ohio

MRS. LEWIS BOOKWALTER.

Mrs. Lewis Bookwalter whose death occurred Saturday evening Oct. 22, at her home at Hiawatha Kansas, was born at Greencastle, Pa., in 1847 and removed with her parents to Westerville in 1857 where she graduated from Otterbein university with the class of 1867. Following her graduation she taught for a time at Roanoke Academy, Roanoke, Ind., and later at Western College, Iowa, now Leander Clark college. She was united in marriage with Dr. Bookwalter in 1871, to which union six children were born.

The children are: Alfred G. Bookwalter, State secretary Y. M. C. A., Columbus; Mrs. O. W. Burtner, Ansonia, Con.; Mrs. A. H. Ward, Jaffua, Ceylon; Grace, Lulu and Ruth, who are at home. Miss Lulu was under appointment as a missionary to Jaffua but postponed her departure on account of her mother's illness. Miss Ruth has a position as teacher near Hiawatha.

Mrs. Bookwalter is also survived by three sisters, Mrs. Thomas E. Workman of Columbus; Miss Eugenia E. Guitner, professor of Greek at Wheaton College, Wheaton, Ill., and Miss Adelaide I. Guitner, Boston, Mass. She was an aunt of Prof. Alma Guitner, having been a sister of her father J. E. Guitner.

Mrs. Bookwalter was well known here among residents and students, having resided here from 1904 to 1909, during which time Dr. Bookwalter was president of Otterbein. Since their removal from Westerville they resided at Hiawatha, Kansas, where Dr. Bookwalter is pastor of the First Congregational church.

The funeral occurred Tuesday forenoon with interment at Hiawatha.

Question for Debate.

Accepted by Otterbein Oratorical Association. Committee to Draft New Constitution.

"Resolved that our legislature should be shaped toward the abandonment of the Protective Tariff" is the question submitted by the Athens-Marietta league and accepted by the local oratorical association for the triangle debate in which the foregoing named schools will contest.

This action with the ratification of the agreements submitted by the two triangles was taken last Tuesday evening at a meeting of the oratorical association. As Otterbein is privileged to submit the question to Heidelberg and Buchtel, it was agreed that

this question would be sent to this second league.

The Heidelberg, Buchtel and Otterbein debate will occur March 10 and the Athens, Marietta and Otterbein contest two weeks later. A committee from the local association was appointed to draft a new constitution for this association. The next meeting will be held Tuesday evening at six o'clock.

Applied Mathematics.

"My daughter," and his voice was stern,

"You must set this matter right;

What time did the Sophomore leave, who sent his card last night?"

"His work was pressing, father dear, and his love for it was great;

He took his leave and went away before a quarter of eight."

Then a twinkle came to her bright blue eye, and her dimple deeper grew, "Tis surely no sin to tell him that a quarter of eight is—two." Ex

Delights Large Audience.

The monthly recital given by the music students in the Lambert hall afforded an excellent treat to a large and appreciative audience last Friday evening. Every seat was occupied, and all were highly pleased with what may be termed the best recital yet given in the Lambert hall.

The work of Prof. Gilbert in his violin renditions was beyond all expectations and brought forth repeated encores.

Addressed the Jury.

A man who had never been in court before in his life was recently called as a witness in a court in southern Indiana. On being sworn he took a position with his back to the jury and began telling his story to the judge, who courteously said, "Address your remarks to the jury, sir."

The witness paused for a moment, but not comprehending what was said to him remained in the same position.

The judge was then more explicit and said, "Speak to the jury, sir—the men behind you on the benches."

The witness turned around, bowed awkwardly, and said, "Good-morning, gentlemen."—National Monthly.

ORR-KIEFER

COLUMBUS, O.

Orr-Kiefer Studio Co.

199- 201 SOUTH HIGH STREET

Artistic Photography

"Just a little better than the best"
SPECIAL RATES TO STUDENTS

We Fame Pictures of all kinds—RIGHT

We invite an Inspection of our

Artistic Photographs

INDIVIDUAL AND GROUP

All work Guaranteed

The Westerville Art Gallery

Special rates to students.

KODAKS

DEVELOPING and PRINTING
Mail Orders promptly filled

COLUMBUS PHOTO SUPPLY

32 E. Spring St.

Columbus, Ohio

The New Method Laundry

See **H. M. CROGHAN**

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

Work done and delivered once a week.

Saturday's Football.

Ohio State 5—Denison 5.

Oberlin 6—Case 0.

Wooster 21—Kenyon 0.

Ohio Wesleyan 37—Muskingum 0.

Wittenberg 5—Earlham 3.

Heidelberg 41—Ashland 0.—

Cincinnati 3—Miami 0.

Buchtel 6—Mt. Union 0.

IN THE EAST.

Harvard 6—West Point 0.

Yale 19—Colgate 0.

Princeton 6—Dartmouth 0.

Pennsylvania 17—Carlisle 5.

Navy 17—Western Reserve 0.

Brown 27—Tufts 9.

Lafayette 12—Bucknell 0.

Michigan 11—Syracuse 0.

Trinity 5—Wesleyan 0.

Univ of Pittsburg, 71 Ohio Un., 0.

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

Choice Cut Flowers

THE LIVINGSTON SEED CO.
Your orders will receive prompt attention.

Westerville representative R. W. Moses.

Stuff to eat

in best quantity and quality
at the

Bookman Grocery

D. L. Kiefer

200 FIELD ST. ORE

PERSONALS.

On last Tuesday evening at Omaha, Nebraska occurred the death of W. P. Harford, brother-in-law to Prof. and Mrs. F. J. Resler. Mr. Harford was the husband of Mrs. Resler Harford of the class '72. The funeral services were held at Cincinnati, Ohio last Friday. Prof. and Mrs. Resler were in attendance.

President Clippinger last Thursday evening delivered an address before the Evangelistic conference then in session at Circleville. On Friday evening he spoke at the Licking county Sunday school convention at Newark.

This evening at the 1st Methodist church in Columbus he will talk to the Men's Club of that City.

S. S. Hough of Dayton who is the foreign missionary secretary will speak to the Volunteer Band this evening at eight o'clock.

Rev. J. F. Hatton was called to Unionville Center, Sunday evening to perform the marriage ceremony of C. O. Barley and Miss Clara Flanagan.

O. A. Cheek, of Columbus, a former member of the Otterbein quartet visited J. F. Hatton and family Sunday.

E. N. Hale of Dayton called on E. C. Saul, Sunday.

P. N. Redd, J. A. Brenneman, Miss Lillie Resler and father were among those in the street car wreck, Sunday evening.

Miss Cora Hiestand, sister of Orville and Iva Hiestand died at her home at Rossburg, Monday after a lingering illness. Mr. and Miss Hiestand have the sympathy of all. Miss Hiestand was a former Otterbein student.

Frank Miller has sold his motor cycle.

Dr. A. E. Jones delivered a lecture on Luther Burbank near Mansfield Friday evening.

Have you heard all the good and bad things about the candidates yet?

G. L. Lybarger was at his home near Nevada from Friday until Monday. Garrett likes his mother's cooking and goes home quite often.

Rev. Daugherty and family were given a royal welcome by members of the church and friends, Thursday evening. Dr. Garst made the address of welcome to which Rev. Daugherty replied with fitting words.

Talking about the weather reminds us that it snowed Friday. Getting to be about the time of the year, etc.

C. Sorensen was an Otterbein visitor from Friday until Monday. He hopes to be in school next term.

The Judgment of Deeds.

The simplest decision between right and wrong sets in motion causes which act and react upon the character forever. If you do the thing you ought to do, that deed is an everlasting fact; it belongs to your character; the value of it can never be taken from you. If you fail to do the thing you ought to do, that deed undone is an everlasting failure; it subtracts so much from the sum of good that might have been yours, to all eternity you will be so much the poorer for that omission.

Washington Gladden.

Contribution Box.

For the purpose of receiving articles and suggestions for the Sibyl to be published by the present Junior class the Sibyl Board has placed in the hall a box into which these contributions may be placed. It is hoped that the students will cooperate with the Sibyl Board in response to this request.

ALUMNALS.

Rev. J. I. L. Resler, '76 of Johnstown, Penna., visited friends in Westerville Saturday.

M. A. Ditmer, '10, called on Otterbein friends yesterday.

An exhaustive and interesting article on the "Political Situation in Ohio" by L. E. Myers, '07, appeared in the October number of the World's Events.

"Now professor, you have heard my daughter sing, tell me what I ought to do with her."
Sir, if I told you what you ought to do with her the law would hold me as an accessory."
—Houston Post.

MODEL
1893

Marlin Big Game REPEATING RIFLES

The Special Smokeless Steel barrel, rifled deep on the Ballard system, creates perfect combustion, develops highest velocity and hurls the bullet with utmost accuracy and mightiest killing impact.

The mechanism is direct-acting, strong, simple and perfectly adjusted. It never clogs. The protecting wall of solid steel between your head and cartridge keeps rain, sleet, snow and all foreign matter from getting into the action. The side ejection throws shells away from line of sight and allows instant repeat shots always.

Built in perfect proportion throughout, in many high power calibres, it is a quick handling, powerful, accurate gun for all big game.

Every hunter should know all the Marlin characteristics. **The Marlin Firearms Co.** Send for our free catalog. Enclose 3 stamps for postage. 42 Willow Street New Haven, Conn.

A

Winter Overcoat

For the same price as a hanb- me- down

at

FROSH'S

H. R. GIFFORD, Ag't.

204 N. High St.

Opp. Chittenden Hotel

Here is to good O. U.,
Drink her down.

Nobby Tan Rain Coats
for the Boys - \$5.50
Ladies' Sweaters \$3 for \$2.50
Oxford and Cardinal
Jersey Sweaters, \$2 to \$2.50
for the young men.

As ever,

UNCLE JOE MARKLEY.

Students

take your shoes to

Cooper

for first class repairing. He will do the work right.

A good line of strings, rubber heels and polish always in stock.

Moved two doors south.

Barber Shop

Located on Main st., opposite the printing office.

Hair Cut 15c. Shave 10c

E. DYER, Prop.

See our new line of

dry goods, notions
and men's furnishings

at the

Old Reliable
SCOFIELD STORE

New from Cover to Cover

WEBSTER'S NEW

INTERNATIONAL DICTIONARY

JUST ISSUED. Ed. in Chief, Dr. W. T. Harris, former U. S. Com. of Education. General Information Practically Doubled. Divided Page: Important Words Above, Less Important Below. Contains More Information of Interest to More People Than Any Other Dictionary.

2700 PAGES. 6000 ILLUSTRATIONS. 400,000 WORDS AND PHRASES.

GET THE BEST in Scholarship, Convenience, Authority, Utility.

Write for Specimen Pages to G. & C. MERRIAM CO., Publishers, Springfield, Mass. You will do us a favor to mention this publication.

New fresh Lowney's Chocolates. Try Narashino—Cherries—Milk Chocolate Creams and Chocolate Gems—All delicious—at

Dr. Keefer's

OTTERBEINESQUES.

Miss Bennett—(Making chapel announcement)—“Wanted every boy in school at the football game. Be sure to go to the dormitory but don't forget the town girls.”

Have you seen the wooly headed Dick

With whom none can compare? He's going to Montana

To shoot Rocky mountain bear. N. B. —Miss Mumma still lives there.

Hebbert—(at breakfast table) “I don't like this thing of playing second fiddle”

Marsh—“Well that depends upon whether the strings of the first fiddle soon break.”

Miss Beckam—“Where have you been Sandy?”

Sando—“Why is the tag still on my overcoat?”

Thinkable or Otherwise.

Elimination of useless chapel announcements.

Prof. Wing addressing a student by name on the street.

Good spirited rooting at Otterbein's football games.

Society riding “non est.”

Opportunity to strive for scholarship with no more than one hundred and one demands from outside college activities.

Revelation to lower Classmen that upon their attainment to “Seniorship” the college will not have improved more than one hundred percent.

Practice of civilized etiquette at boarding clubs by every student.

No student to attempt to rise above the plane of a student but seek rather the association of such.

Appreciation of work accomplished by student officials—less chronic kickers.

Knocker.

Exchange Notes.

. . . The consolation of those who flunked lies in this fact: that a poor showing in the examination does not always indicate poor

work. Very frequent it does of course and it is well to heed the warning, but the Freshman who gives up because he disappointed himself on the first examination needs some good sound talk from his advisers. There will be other examinations in which to redeem himself and if he is doing good conscientious work at the beginning of the semester, and keeps it up, there is going to be very little danger for him.

Ohio State Lantern.

A cut of the Y. M. I. Hall, the home of the Young Men's Institute of Leander Clark appeared in the “Owl” last month. This hall is one of which the members of this institute may be well proud with their splendid record held for the past six years in oratory. Of the various activities of a college the literary work should have first place. We congratulate this institute for the reputation it enjoys at Leander Clark.

No man has ever become strong by doing the easy things. It is overcoming adversity and obstacles that makes the true man of this world. If your work is heavy don't worry about it. If you can't always do it all, do your best and you will not be criticized or feel that you have failed.—Leander Clark Era.

The cover to the October number of the Aegis is especially attractive with its border of autumnal foliage.

COLLEGE BULLETIN.

Monday, Oct. 31, 6 p. m., Band Practice; 7 p. m. Choral society; 8 p. m., Volunteer Band. Tuesday, Nov. 1, 6 p. m., Y. W. C. A., Subject, “My Duty to Girls of America.”

Wednesday, Nov. 2, 6:15 p. m. Choir Rehearsal.

Thursday, Nov. 3, 6 p. m. Y. M. C. A.

6 p. m. Philalethea, Clorhetea; 7 p. m., Glee Club.

Friday, Nov. 4, 6 p. m., Philomatheia, 6:15 p. m., Philophronea.

Saturday, Nov. 5, Otterbein vs. Un. of Cincinnati at Cincinnati.

L. B. Bradrick, '98, social and religious secretary of the Columbus Y. M. C. A. was elected secretary of the Municipal church at a

Hot Drinks

Chocolate, Beef Teas, and Bouillons
Sandwiches
Ice Cream, Sodas, and Sundaes.
Fresh Lowney Chocolates.

Williams' Ice Cream Parlor**MILLER & RITTER**

(Successors to F. M. Ranck.)

The Up-to-date Pharmacy

Headquarters for

DRUGS, MEDICINES and TOILET ARTICLES
Fine Line of KODAKS and PHOTOGRAPHIC SUPPLIES

Fine Cigars, Tobaccos Pipes Etc.

Give Us a Call.

Satisfaction Guaranteed

Brock Tailor Co. Best Work Medium Prices

Best \$25.00 to \$35.00 value Ever
OUTFITS AS YOU WANT AND WHEN YOU WANT THEM.

BROCK 6½ N. HIGH St. Bell, Main 7792

New and Second Hand Furniture

Picture moulding, rugs, matting and book shelves made to order. College posters and post cards are specialties.

Johnson Furniture Company

meeting of representatives from twenty churches in the city. Dr. Gladden was chosen president.

Mt. Vernon Return.

Otterbein seconds will probably line up against Mt. Vernon High in a return game to be played on the opponent's field on the Fifth of November. The management does not hold a contract for this game but Mt. Vernon has signified her willingness to match her strength once more against Otterbein's sturdy seconds. As each opposing team has learned wherein they can tighten up their plays this return contest promises to be quite spirited.

HOT DRINKS

—AT—

Denny's VARIETY STORE

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

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.