

Otterbein University

## Digital Commons @ Otterbein

---

Otterbein Review

Historical Otterbein Journals

---

11-7-1910

### The Otterbein Review November 7, 1910

Archives

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


Part of the [Higher Education Commons](#)


---

# The Otterbein Review

Vol. II

WESTERVILLE, OHIO, November 7, 1910.

No. 16


First Year Classmen Pulled into Alum Creek by Sophomores in Tug-of-War

## GRIDIRON STARS

### IN TRICK PLAYS WIN OUT OVER FAST CINCINNATI ELEVEN.

Most Exciting Game of the Year  
Results in 12 to 6 Victory  
Against Burch's Team.

Otterbein's fast and tricky bunch coached by Exendine the Great, found it an easy matter to slip over a 12 to 6 victory Saturday when they stacked up against Billy Burch's winning machine from Cincinnati. This was Cincy's first defeat on their home grounds and although bitter, they had to take it.

It was a case of straight football against Exendine's tricky style, the latter's team winning on account of its ability to execute tricks. Double passes, delayed passes and forward passes, which were worked to perfection baffled the Cincinnati players who evidently were not up in that style of playing.

The varsity interference was also insolvable, and in this department of the game they utterly played rings around their opponents. Long gains were made on

(continued on page two)

## COLLEGE BULLETIN

Monday, Nov. 7, 6 p. m., Band Practice; 7 p. m., Choral society; 8 p. m., Volunteer Band.

Tuesday, Nov. 8, 6 p. m., Y. W. C. A., Subject, "Habits of Happiness", Leader, Catherine Maxwell.

Wednesday, Nov. 9, 6:15 p. m., Choir Rehearsal.

Thursday, Nov. 10., 6 p. m., Y. M. C. A., Leader C. D. Yates, Subject, "Silent Influence"; 6 p. m., Philalethea, Cleorhetea; 7 p. m., Glee Club.

Friday, Nov. 11, 6:15 p. m., Philophronea; 6:30 p. m., Philomatheia, Open Session.

Saturday, Nov. 12, Otterbein vs. Ohio University at Athens.

### Prize for Sketch Book.

On account of the increasing interest in out door sketching, Mrs. William Chandler Beal of Westerville who is a loyal friend of the studio has offered a prize of \$5.00 to the best book of sketches made during the year.

An offer of this kind coming from this friend and benefactress is an indication of the splendid work and growing interest in this department.

## FRESHMEN DUCKED

### IN TUG-OF-WAR BETWEEN LOWER CLASS-MEN WEDNESDAY.

Outnumbered and Outweighed.  
Fearless Class of 1914 Forced to Yield to Sophomores.

Shivering and thoroughly drenched, the plucky but defeated Freshmen last Wednesday afternoon scampered out of Alum Creek after a tug-of-war with the Sophomores lasting but one minute and a half. Outweighed and outnumbered the Freshmen were unable to make it interesting for their stronger opponents.

This event was the culmination of a challenge issued by the Freshmen to the Sophomores that the two classes match their strength in a tug-of-war across Alum Creek. The challenge was accepted and agreements were at once drawn up and ratified.

Accordingly, an inch rope 140 feet in length was stretched across the creek a few yards south of the bridge with the Freshmen and Sophomore boys on the east and west sides respectively. Twenty-two Freshmen and

(continued on page five.)

## INDIAN DIALECTS

ARE MANY WITH SLIGHT SIMILARITY SAYS ALBERT EXENDINE.

Amusing Questions Answered by Otterbein's Unassuming but Efficient Football Coach.

Sometimes I find it very amusing to reply to the various questions asked concerning an Indian, a few of which are:

1. What is an Indian? 2. Where does he come from? 3. Does he still wear long hair? 4. Does he wear blankets? 5. Can you talk Indian? 6. How does he live? 7. Is the Indian race dying out?

The following are often my replies, answered in order given above:

1. An Indian is an American, the original real and true American.

2. Here I will have to quote an old Indian Chief who when approached with this question, replied, "White man he know everything. He know where my people come from." It is probable however that Behring Strait was a channel of migration for him between Asia and America.

3. Yes the women still follow the custom of wearing their hair long, and it is as a rule natural hair. Some of the old men still wear their hair long—not on their faces however. The younger generation without exception try to have their hair shingled, but yet I have never seen a bald-headed Indian.

4. I believe that blanket Indians are now a thing of the past.

5. Yes, I can talk Indian. But I can talk and understand only the Delaware dialect. At the U.S. Indian school in Carlisle, Pa. are represented 90 different dialects and I cannot talk or understand 89 of those tongues any better than you can. In the

(continued on page eight)


## GRIRIRON STARS

(continued from page 1.)

forward passes, they being successful almost every time tried. University of Cincinnati was very weak in this department and although it was tried a great many times they were unable to do anything with it, our men breaking it up in every instance. The work of Sanders on passing was one of the main features, the clever little quarterback making all his passes in fine style.

John starred for the O. U. team and Funk and Mattis also performed in a clever way. John smashed the Cincy eleven at will and was a hard man to tackle. He did all the punting and averaged well slightly bettering Burch's men in this department.

Otterbein scored the first touchdown soon after the game was started. After a series of punts by Bob Heuck and fullback John the ball was brought up to Cincy's 35 yard line, from where Tink broke through, and by dodging half a dozen would-be tacklers planted the ball behind their goal post. John kicked the goal, Score 6 to 0.

The second quarter began with the ball in Otterbein's possession on her own twenty yard line. After first down was made by John who made a 12 yard gain Funk who was playing a great game went around end for a 40 yard run. O. U. then fumbled, and after much scrambling U. C. recovered the ball on its twenty yard line, from where Bob Heuck punted to mid-field. Then a steady march was continued down the field toward Cincy's goal line which Tink again crossed from the 15 yard line. John kicked the goal making the score 12 to 0.

Cincinnati was able to score in the final quarter when by a series of good runs the ball was brought down to O. U.'s 1 yard line, Stewart then carrying the ball around right end for a touchdown. W. Heuck kicked the goal. Score 12 to 6. Time was out in a few moments following this scoring.

The line up:

Otterbein.		U. C.
Hartman	1 e	Easton
Hogg, Hatton	1 t	Bissmeyer
Warner	1 g	Flohr
Bailey	c	Allen
A. B. Lambert	r g	Perry

A. Lambert	r t	Reece-Tilden
Wagner	r e	Davis-Zange
Sanders	q b	Stewart
Funk	1 h	Kennedy, Buchanan
John	f b	B. Heuck
Mattis	r h	W. Heuck

Referee—Short. Umpire Lloyd.  
Touchdowns—Sanders 2, Stewart. Goals from touchdowns, John 2, W. Heuck. Time of quarters 15 minutes.

## COCHRAN HALL ITEMS.

Mary Bolenbaugh spent Sunday at her home in Canal Winchester.

Mary Shupe of Dayton, O., spent the week's end with her sister Nell, and old friends at Cochran Hall.

Florence Shride and Myrtle Saul both of whom have been ill for several weeks, went on Thursday to their homes and will remain there until strong enough to resume their studies.

Clara Hendrix and Louella Solars spent Sunday with Grace Weaver at her home in New Albany.

Marie Huntwork had as her guest over Sunday her sister, Miss Lucy Huntwork of Basil.

Bertie Staiger returned on Thursday from a ten days' stay at Toronto.

Ada Brown spent Sunday at her home at Rose Farm.

Gaile McKean was at Sunbury visiting her sister several days last week.


## Students

remember to vote for

**Fred G. Bale**

for Representative tomorrow.

An old student and friend of

**Otterbein**

Adv.

# How can you do it?

That's what you hear at Kiblers every day. No one knows how we do it. But we have been doing it in Columbus for six years—Selling \$15.00 Suits, overcoats and Raincoats for **\$9.99** no more no less

You come down here on Spring Street to look and you will ask us that same question. But what's the difference how we do it so long as you save \$5.00? Come and see—Values will tell.

**Kibler's \$9.99 Store.**  
227-24 West Spring Street - Columbus, O.

## The Dunn Taft Company Sweater Coats

### For Young Women

Our \$3.50 and \$5.00 Sweaters have more style, better shape, better quality and will retain every good feature longer than any sweater we have seen. The \$3.50 No. is a shapely plain coat and the \$5.00 No. is the prettiest Norfolk Coat you have seen.

### For Young Men

Sweater Coats—better coats for the price—depend upon it. \$1.25 to \$5.00. If you can not come, order by mail.

**The Dunn-Taft Co**

84 to 90 N. HIGH ST

COLUMBUS, O.

Go to—

**Johnson Furniture Store**

For Post Cards and posters.

For Gym Goods  
of all kinds


...at...

**Uncle Joe's**

Under the New Management the  
**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**


## Y. W. C. A.


COPYRIGHT 1910 BY  
THE SYSTEM

Your prestige and influence are increased hugely when you wear

**THE UNION**

Clothes

These create a forcefulness and individuality, a spirit of accomplishment and fitness in your personal appearance.

Realize the truth of what we say, through your "eye-test," your look in the glass -- from then on you will never consider any other clothes but these created and maintained with constant improvement for young men.

**THE UNION**  
Columbus, Ohio.

## FRANK TRUETER

still repairs clocks, watches and jewelry. Call on him at Johnson's Furniture Store.

A "Leaderless Meeting" was held last Tuesday evening. The theme of the meeting was, "My duty and what I owe to the girls of America." Scripture lesson was read by Grace Coblentz. Vocal Solo, "Is He satisfied with Me?" by Hortense Potts. Various girls took part and reports from the Athens Convention were given. Some thoughts brought out were, "We owe it to ourselves to do the best we know how. If we bring out the best that is in us we bring out the best in others. Am I my neighbor's keeper? Our obligations never cease. Why do we not do more when we have everything in our favor?"

## TORONTO CONFERENCE.

To Which Don Shumaker was Delegate Reviewed by John R. Mott.

When Dr. John R. Mott of New York was asked by a Globe representative yesterday afternoon to summarize the Y. M. C. A. Convention he said:—

"First and foremost, let me say that Toronto has broken all records for Conference arrangements. Not a loop hole has been left for criticism. Other places have done well in the past, but Toronto has set the standard for perfect organizing arrangements.

As to the Conference itself, three thoughts are impressed on my mind as a result of the meetings:

(1) That Canada and the United States are increasingly necessary to each other in this great work.

(2) The world-wide expansion of the Y. M. C. A., so much heard of during the Conference involves world-wide responsibilities. That this responsibility has been shouldered by the young men is evidenced by the gifts, lives and convictions that have been laid on the altar of Christian service as a result of the Conference.

(3) The adoption by the Conference of the legislative principles of the initiative and referendum makes for a wider democracy in our constitution and a wider platform. More men will come up to our Conferences, and they will come prepared to take part in the debates and dis-

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.

cussions. This cannot but infuse new vigor and life into our future Conferences, and widen the horizon of our needs and outlook."

## The Possibilities of a Life.

Dr. W. R. Funk of Dayton delivered an excellent address on "The Possibilities of a Life" at the Y. M. C. A. meeting Thursday evening. He said in part:

Life is the most valuable thing we enjoy. Hence we should early learn the lesson of conquering ourselves. This is one of the hardest problems of life but it is the one which if once solved, will bring us success.

The possibilities of the life of one man in the state or nation are worth consideration. May God speed the day when no man will win his laurels through trickery but through service.

The greatest possibility of any man today is in the Church of Jesus Christ. Not one profession offers as great an opportunity for service as the Christian Ministry.

We might illustrate the possibilities of a life by two kinds of comets. One kind moves in an ellipse; in a sort of treadmill. The other kind comes to us but once and then moves out into space to go on and on diffusing its radiance.

Dr. Funk then appealed to the boys to help raise the budget for the year. At the close of the meeting, the Finance Committee reported that \$267 had been subscribed.

## 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 PUBLISH-  
ING COMPANY,  
Westerville, Ohio.

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

## Associate Editors

F. Wenger, '11, Local  
R. Hall, '12, Athletic  
W. Smith, '12, Alumna

L. 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, pay-  
able in Advance.

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

Got a cold?

Cincy, we're still on the map.

You lost, Freshies, but we give  
you credit for starting something.

"Doing too much is doing nothing" is one of the lessons we learn by experience. While it is true that the busy man is the man who does things it is just as true that he must fix a limit to his time and endurance.

The merchant does not attempt to act in the capacity of a bank cashier, to publish a daily newspaper and manage his own business at the same time. Such an attempt in thought is preposterous and in practice inevitable failure.

How then can a college student successfully affiliate himself with every conceivable organization of the school, enter the various debating and oratorical contests, attend to the social and physical demands and carry possibly five hours additional studies with his regular study program? Such an undertaking is absurd and yet some are trying to accomplish this impossible feat. It is true we dare not become lopsided in placing too much emphasis upon one line of work, but we need not be at one time.

How to regulate our program is a matter of only good common sense. When these demands come to us with a schedule already

overcrowded the simple solution to the difficulty is to say "no." It is not how much we do, but how well we accomplish our tasks, that in the end will measure up to actual achievements.

## READERS' COLUMN.

**As a College Student and Voter Am I Under Any Obligation to Cast My Vote Intelligently And Conscientiously at This Coming Election?**

This is a self-evident fact but every student in the school is appealed to and urged to take notice of the issues and the men who are supporting them. At this time our politics are very unsettled. Never before have the parties been so equally watched. Voters are deserting both parties because the general public is voting for the best man whether he is Republican or Democrat.

Politics have been cleansed in the last few years mainly by the entrance of college men into the ranks of politicians. As supporters of justice and right I appeal to you to become acquainted with the issues. Ask men who know and whom you feel to be standing for the right. If you vote for the best men Tuesday you will have done a good day's work.

R. W.

## The Breath of the Morning.

Everybody ought to be thankful for the breath of the morning, these days. It is fresh and fragrant, pure and inspiring. Taken before the sun has too much warmed it, there is in it a motive power for the rest of the day. Don't sit in the house with the windows and doors closed and sigh with the pessimistic scientists who say that the atmosphere is losing its oxygen, but get out in the open air, walk leisurely, breathe deeply and smile. It is the best medicine for many an ill, and it is a rare tonic for the depressed in spirit.

It is a singular fact that that which is freest and best, like the sunshine and the pure air, is least prized, while that which is costly and, perhaps worst, is most craved. In the chase for the artificial, we are apt to lose sight of the natural good, or even to restrict or destroy it for others. We need to walk out into the breath of the morning and get a new view of things.—Columbus Dispatch.

## As the Cincinnati Enquirer Saw It

It was a sad blow to varsity who would have gained much in playing a tie game with the team which scored against Ohio State and gave the Staters a hard battle for victory.

The varsity tackles were fooled outright by Sanders, John and the rest of the varsity back field. Hessmeyer, the bear of them all was made to look like a lamp post.

The Otterbein ends were right on the job.

The work of Sanders on passing was a dream. He dodged half a dozen fellows who fell all over themselves to get to him.

John tore the varsity line to pieces.

Mattis and Funk starred.

## IN OHIO.

Case 14; Ohio State 10.  
Oberlin 8; Western Reserve 6.  
Ohio University 0; Muskingum 0.  
Marietta 17; Miami 0.  
Mt. Union 11; Wooster 0.  
Buchtel 23; Heidelberg 5.  
Denison 31; Wittenberg 0.  
Wesleyan 11; Kenyon 2.  
Antioch-Ohio Northern canceled  
Earlham 17; Wilmington 0.

## IN THE EAST.

Brown 21; Yale 0.  
Harvard 27; Cornell 5.  
Princeton 17; Holy Cross 0.  
West Point 5; Springfield T. S. 0.  
Carlisle Indians 22; University of Va., 6.  
Navy 30; Lehigh 0.  
Syracuse 3; Vermont 0.  
Tufts 7; Mass Agricultural 6.  
Colby 0; Maine 6.  
Phillip's Andover 21; Phillip's Exeter 0.  
Franklin and Marshall 12; Muhlenberg 0.  
John Hopkins 15; Haverford 5.  
Dartmouth 15; Amherst 3.  
Williams 0; Wesleyan 0.

## PERSONALS.

Quite a number of O. U. students watched the aeroplane flight at Columbus today. We will no doubt see some "flights" tomorrow in the class room.

Claire Barnes, a former student of Otterbein, is home from Washington to cast his vote at the election tomorrow.

Homer Gifford took in the big game at Cincinnati Saturday. He reports it a "stunner."

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

## Two Semeleons

"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.

Commencing Nov. 18 you can buy Watches Jewelry or Novelties at just what they cost. Some things less. Must Close my entire Stock by Jan. 1, 1911. Remember this is no fake sale but as Represented.

GEORGE A. SITES


**FRESHMEN DUCKED**

continued from page one

thirty-one Sophomores took hold of the rope. Hollanshead, although not permitted to enter the contest, was captain of the Freshmen while Sando was in command of the Sophies.

At twenty minutes past three the report of the pistol fired by Referee John started the proceedings. For a few seconds while the rope was drawing taut both sides fell back and the outcome appeared rather uncertain. But the Freshmen soon began to weaken and to advance steadily toward the water's edge. But not until the first two men with a look of despair plunged into their cold bath did the sturdy Freshmen lose all hope. With the first men over the bank the 1914 boys were no longer able to make a stand and all were pulled into the water. The referee awarded the decision to the Sophomores. Warner, Hogg, Flora, Cook and Cupe Lambert acted as inspectors.

Several hundred students and citizens gathered on the bridge to witness this big class event of the year.


F. M. Ranck.

The present political campaign in Franklin County is one in which the records and character of candidates are being examined carefully and are likely to change results in the final footings. Conspicuous among the leaders in the matter of personal strength and popularity, judging the present by the past, is F. M. Ranck, the Democratic candidate for county auditor. Mr. Ranck has been in business in Westerville for twenty years, either conducting a drug store or engaging in the real

estate and insurance business. He has held the most responsible positions in Westerville to the entire satisfaction of his fellow townsmen, regardless of party. For two terms he was village clerk. At the present he is serving his fifth term as a member of the town council, whose president he is. Though Westerville is normally Republican at the rate of about 3 to 1, Mr. Ranck has always been elected by majorities ranging from 100 to 200.

He served as chief of Board of Deputy Supervisors of Elections in Franklin county between the years 1891-1896.

During President Cleveland's second administration, Mr. Ranck was postmaster and just as popular as he has been in every other public position he has held. He stands well with all classes, but his attitude towards working people is that which should, and no doubt will, contribute to secure for him a following in other localities in keeping with his popularity in his own town. Personally he is intelligent, genial and obliging. adv

**Chapel Crowded.**

The sacred concert given by the college choir under the direction of Prof. Resler delighted a large audience Sunday evening. Every number was well rendered displaying much ability and preparation on the part of director and members of the choir.

**AMBITION**

"The narrow rule is not for me"  
Cried one aflame with youth's  
fierce fires,  
"I'll climb a mountain peak and  
see  
The world and all my heart's  
desire."

Twas long and hard on bended  
knee

He reached the top. What  
mournful cry!

He could not see—  
Age dimmed his eye.

O. S. J.

It seems like th'more jewelry  
a feller wears th'less he amounts  
to.

What's become of the old fash-  
ioned bashful girl?

Little boys now roll cigarettes  
instead of hoops.

Abe Martin Philosophy.

**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


**ADOPT CONSTITUTION.****Orators and Debaters Accept Report as Submitted by Committee.**

At a meeting of those interested in debate and oratory last Friday afternoon the following constitution as drafted and submitted by a committee was adopted:

**Article I.**

Sec. 1. This organization shall be known as the Otterbein Public speaking council.

Sec. 2 The object of this organization shall be the promotion of debate and oratory in the college.

Sec.3. Any student of the college may become a member of this council upon signing the constitution and the payment of the initiatory fee of 50 cents.

**Article II.**

Sec. 1. The officers of this organization shall be a President, Vice President, Secretary, Treasurer and an Executive committee.

Sec. 2. The Executive committee shall consist of nine members, two from each of the four literary societies and one from the faculty. The society members shall be elected by the respective literary societies at the last election session of each college year, provided that the officers for the present year be elected immediately upon the adoption of this constitution. The faculty member shall be elected by the faculty near the close of each college year.

Sec. 3. The officers of the organization shall be elected from the members of the executive committee by the council at large and shall serve also as officers of the executive committee. The election of said officers shall take place within five days after the election of the executive committee.

**Article III.**

Sec. 1. The duties of the executive committee shall be to take charge of all business affairs of the organization such as arranging for all debating and oratorical contests, both local and inter-collegiate. The action of said committee however shall be subject to ratification by the council at large.

**Article IV.**

Sec. 1. A majority of the members of the council shall con-

stitute a quorum.

**Article V.**

Sec. 1. It shall require a two-thirds vote of the council to amend this constitution.

J. J. Dick  
Committee—B. F. Richer  
C. R. Layton.

**VANITY FAIR.**

Is Subject of Lecture of Cartoonist, Alton Packard, Nov. 15.

The coming of Alton Packard, cartoonist, soloist, pianist, and impersonator on Nov. 15, in the second number of the Lecture Course is prompting much comment on the part of the students and citizens of Westerville. Mr. Packard has a wide reputation as an artist, fun maker and unique performer. The theme of his lecture to be given here is "Vanity Fair."

Some clippings from the press read:—

"Full of fun and profit"—The Rostrum, Chicago, Ill.; "A very enjoyable evening"—Cincinnati Post.; "All keenly enjoyed his fun"—Post Dispatch, St. Louis, Mo.; "Most popular of the course"—University Course, Des Moines, Ia.; "His work is unique"—The Oregonian, Portland, Oregon.; "Will always have crowded house here,"—The Wesleyan, Lincoln, Neb.

**LARGE PARTY.**

Will Attend Musical Concerts in Columbus.

Many students have purchased season tickets for the musical course to be given in Columbus by the Women's Music Club, as mentioned in the last week's issue of the Review.

The first number will be given Nov. 17 and the second Nov. 22. The program for the entire course is posted on the Bulletin Board in the Lambert Hall. Season tickets on sale for \$3.00 may yet be secured from Prof. Grabill. These tickets will entitle the holder to some of the best seats in the hall. If purchased for one evening only they sell for \$1.50.

The party from Westerville will be properly chaperoned and no difficulty will be experienced on the part of any of the girl students in attending any of these numbers.

**ORR-KIEFER**

COLVMBVS.O.

**Orr-Kiefer Studio Co.**

199- 201 SOUTH HIGH STREET

**Artistic Photography**

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

We Frame Pictures of all kinds-RIGHT

**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.

**PROGRAM**

Rendered at Philophronean Installation Session Last Friday.

Music ..... Selected Orchestra

Retiring Critic's Oration, "Playing the Game"

R. M. Crosby  
President's Valedictory, "The Dreamers"

T. C. Harper  
Music—"Gentle Maid Be Wise,"  
T. Koschat

Glee Club  
President's Inaugural, "American Citizenship"

B. F. Richer  
Vocal Solo "The Mighty Deep,"  
Gould Leichter

Story  
H. P. Lambert

Music ..... Selected Orchestra  
Extemporaneous Speaking  
Philophronea

**Rotary Pictures Unsuccessful.**

The pictures taken of the various college organizations by Dr. Funk last month have been developed and printed with splendid success excepting those taken with the rotary camera. For some reason the rotary camera which was used in securing photographs of the student body and faculty proved unsatisfactory.

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****Denny's Variety Store**

Hot Chocolate, and other good things.

Just received a new line of novelties for ladies. Scarfs, gloves, neckware etc.

The latter pictures will be taken at a later date.


## TIE AND LOSE.

Seconds Hold St. Patrick's College to 0 to 0 Score But Lose to Mt. Vernon 5-0.

St. Patricks vs. Otterbein Seconds.

For forty minutes the Otterbein seconds and the fast St. Patrick's team from Columbus clashed to a standstill last Tuesday, the game ending with the score of 0 to 0. This score was a repetition of last year's game.

Otterbein's seconds put up a strong defense, and had they been as aggressive on the offense, they would have readily carried away the game. Some excellent work was done in the last quarter when the seconds held St. Patricks on their five yard line. The Saints were unable to penetrate the line and the ball was soon in possession of O. U.

St. Patrick had a hustling bunch and were in the game at all times. Welsh for the visitors put up a brilliant game getting away for several good gains. Summers and Wineland were the best ground gainers for Otterbein while Metzgar and Kahler were strong at the end positions. The line up:

Otterbein	St. Patricks.
Kahler l e	Speath
Thuma l t	Flautt
Leahy l t	Bernhardt
Simon c	Scaulun
Bridenstine, Cook r g	Kelly
Parent r t	Roach
Metzgar r e	O'Connor
Lash, Kirkwood q b	Clifford
Patterson, Wineland r h	Coyle
Kohr l h	Carroll
Summers f b	Welsh

Referee—Exendine, Otterbein, Umpire—Fitzpatrick, St. Patricks. Time of quarters 10 minutes.

Mt. Vernon High vs. Otterbein Seconds.

Two good end runs each netting 25 yards apiece, combined with a series of tricks and line plays resulted in Mt. Vernon scoring within four minutes after the whistle was blown. The ball was carried over by R. H. Engelhardt after the High School lads had brought the ball down within striking distance. This proved to be the only touchdown needed, as the seconds failed to threaten their opponents.

Both teams put up a strong offensive game, but were weak

on the defense, the Seconds being very deficient in this department of the game. Team work was lacking, which was the cause of O. U.'s failure to make it two straight from the High School boys this year.

Cook for Otterbein put up a great game at full, his work on defense being especially noticeable, making about half the tackles during the second half. Kahler also showed up fine. Lash who was hurt in the first quarter, showed his calibre by remaining in the game. R. H. Altenburg was the star of the Mt. Vernon eleven, continually pulling off good gains. The line up:

Otterbein	Mt. Vernon
Kahler, Patterson l e	Zeisloff
Thuma l t	Reader
Bridenstine, Farver l g	Cramer
Simon c	Lauderbaugh
Leahy r g	Breece
Parent r t	Vance
Metzgar r e	Russell
Lash, Kahler q b	Ewing
Kohr l h	Culbertson
Summers r h	Englehardt, Capt
Patterson, Leichter	
Cook f b	Altenburg

Referee—Craveling, Bliss. Umpire Rogers, Otterbein. Touchdowns Englehardt. Time of quarters 10 minutes.

## PERSONALS.

S. F. Wenger spent the latter part of the week at his home at Nevada.

"Senator" J. J. Dick went to his home in Bucyrus where he will cast his vote for the democratic aspirants tomorrow.

Dr. Hough of Dayton who is the Foreign Missionary Secretary of the U. B. denomination gave an interesting address to the students in chapel last Tuesday morning.


Pres. Clippinger addressed the members of the Y. M. C. A. at Ohio State University Sunday afternoon, the event of their Bible Study Rally.

F. J. Reider "electioneered" at his home in Bowling Green over Sunday.

Ira Dempsey rooted for Otterbein at the Otterbein-Cincinnati game, Saturday.

Attorney J. M. Cogan of Canton visited with his daughter, Ruth a few hours last Thursday.

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 highest killing impact.

The mechanism is direct-acting, strong, simple and perfectly adjusted. It never jams. 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 hand-me-down

at  
**FROSH'S**

H. R. GIFFORD, Ag't.

204 N. High St.

Opp. Chittenden Hotel

A full line of  
Gym-Track-Basket Ball supplies

...at...

"DAD" HOFFMAN

Go to the

**University Book Store**

for Parker Fountain Pens, Fine Otterbein Stationery, Penants, Current Literature, and fine line of post cards.

J. L. Morrison

**Old Reliable  
SCOFIELD STORE**

Has a fine new line of Silk Scarfs for ladies. Gloves and Neckwear for men.

Mr. A. J. Lash of Canton was a Friday and Saturday visitor with his son Carl.

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

**Dr. Keefer's**

## A NEW CREATION WEBSTER'S NEW INTERNATIONAL DICTIONARY


The Only New unabridged dictionary in many years.

Contains the pith and essence of an authoritative library. Covers every field of knowledge.

An Encyclopedia in a single book.

The Only dictionary with the New Divided Page. A "Stroke of Genius."

400,000 Words Defined. 2700 Pages. 6000 Illustrations. Cost \$400,000.


Post yourself on this most remarkable single volume.

Write for sample pages, full particulars, etc.

Name this paper and we will send FREE a set of Pocket Maps.

G. & C. Merriam Co. Springfield, Mass., U. S. A.


## OTTERBEINESQUES.

Miss Hoffman (reading in French—"She rolled her eyes around over the floor.")

Brooks—"Why are you in such a hurry?"

Emmitt—"Promised to meet my wife at three o'clock."

Brooks—"Well there's no hurry. It isn't four o'clock yet."

Leichliter—"Prof., if train in latin is feminine, why is it that some are called mail trains?"

Miss Stofer (reading in French) "He held my hand for several minutes."

Prof. Wing—"That will be sufficient."

Dailey—"Say professor, aren't there two or three exceptions to that rule?"

Prof. West—"May be in your rule but not in mine."

He had black hair,  
Made goo goo eyes,  
Said can I take you home?  
Then look surprised.  
Well no Mr. Bierly  
Said she quite shyly  
I am sorry your date  
Made for half past eight  
Has turned to a lemon.

Marsh—"Young girls ought to make the most of their birthdays."

Bridenstine—"Why is that?"

Marsh—"Because in after years they cease to have them."

Smith—"A man is as old as he feels."

Cox—"How about women?"

Smith—"She is as young as she can bluff people into thinking she is."

Gifford H. R.—"What do you think Mattis will be after he graduates?"

New Student—"I think he will be married."

Bungard—"I hear Richer and wife never quarrel now."

Flashman—"No, you see they're one now and it takes two to make a quarrel."

Prof.—"What is the word for beautiful?"

Saul—"Shon" (Shane)

Muthersbaugh reading in German—"You sweet sweet loved one—"

Miss Guitner—"You may stop

now and Miss Coblentz may start."

Coburn—"I fell down stairs the other day and knocked the wind out of myself."

Guy Hartman—"Was there anything left?"

## INDIAN DIALECTS

(continued from page one)

United States are represented about 250 distinct dialects.

6. As the deer have been replaced by the dears so have the bow and arrow and the tomahawk given away to the pick,


Cozch Exendine.

shovel and the plow share.

7. It often appears that the Indian race is dying out. That is true in this respect. The Indian has so intermingled with the whites that he has just about lost his nativity. Although an Indian is ever proud of every ounce of Indian blood in him, the accountants cease to term the civilized quarter, eighth and one-sixteenth bloods as Indians. And he now appears upon the scene as an Englishman, Dutchman or Frenchman.

Albert Exendine

## 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 64 N. HIGH St. Bell, Main 7792

## ALUMNALS.

Rev. J. A. Barnes, '94, is visiting his mother Mrs. Barnes of East College Avenue.

Dr. O. B. Cornell, '92 has been appointed District Lecturer of the Masonic Lodges of the 14th district composed of Franklin, Morrow, Union and Delaware counties.

Mrs. Lydia Resler Miller, '82, and Rev. J. I. L. Resler, '72 of McKeesport, Penna., are visiting Prof. and Mrs. F. J. Resler.

The regiment of which Rev. W. G. Stiverson, former college pastor and a graduate of the class of 1897, is chaplain has been ordered from Fort Robinson, Neb. to the Philippine Islands.

"Doctor I'm run down."

"Ah, I see. Yes you have been worrying too much. What's the trouble?"

"Well I've been worrying about my money a good deal lately."

"Exactly. But cheer up—I think I shall be able to relieve you."

Best place in town to buy your luncheon supplies. Fresh Candies—Nuts—Apples—Grapes—Oysters—Wafers—Cakes—etc. in abundance at **Moses & Stock, Grocers.**

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.**