

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

11-1-1909

The Otterbein Review November 1, 1909

Archives

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

Part of the [Higher Education Commons](#)

The Otterbein Review

Vol I

WESTERVILLE, OHIO, November 1, 1909

No. 15

OTTERBEIN PARLIAMENT

SUCCESS MARKS NOTABLE GATHERING OF DELEGATES FROM TEN CONFERENCES.

Movement for Greater Otterbein Receives Tremendous Impetus at Two Days Conference and Rally--- Lambert Conservatory Dedicated.

The big Parliament has come and gone. In the eyes of the chairman of arrangements, the board of trustees, President Clippinger, delegates of ten conferences and students of Otterbein University the occasion was a success from start to finish.

To tell all of the proceedings on those memorable two days would take more space than the Review could allow and hence the readers must be content with generalization of the whole affair.

Each one of the three hundred delegates became imbued with the spirit of Otterbein and that was what was wanted.

The delegates visited the classrooms, met the professors, heard the scholars recite, and lived and breathed Otterbein for two days.

The principal addresses were given by Drs. C. J. Kephart and T. J. Sanders and were masters of thought.

Among the other addresses were "The Relation of Otterbein University to the United Brethren Church." As seen by Laymen, S. E. Kumler, of Dayton. As seen by the women by Mrs. Lillian R. Horford, of Omaha, Neb.

As seen by the ministers by Rev. B. F. Cunningham, of Grand Rapids, Mich.

Otterbein University and all-round Denomination. Otterbein, a place of great inspiration toward choosing the Ministerial or Missionary work as a life work.

In his address entitled "Problem and Possibility" before a

big audience in the chapel Wednesday evening, Dr. C. J. Kephart clearly showed the relation of church and college in a forceful masterful way. The college looks to the church for men to be educated. The church looks to the college to produce men and women of a fine cultural training who will raise the standard of the church.

Hand in hand the college and church work together, the one dependent on the other.

Among the gems of thought must be given the following:

"We are here to face the future and its ever new problems and its ever enlarging possibilities."

"The church of Jesus Christ has felt and will ever feel itself under obligation to enter and assist in developing the field of intellectual culture."

"The college the university can never attain to maturity while it retains the forces of real vitality."

"The function of the college is not only to occupy and promote culture in and by means of the field of thought and truth already explored, but to explore still further fields and to utilize them for culture purposes."

"The instructive function of the Christian college; its immeasurable responsibilities, its growing importance as a factor in the work of social and religious betterment; these should of themselves be the incentive im-

(Continued on Page Two.)

College Bulletin.

Monday, November 1, 6 p. m., Volunteer Band.

Tuesday, November 2, 6 p. m., Y. W. C. A. "In the Way He Leads."—Irene Staub.

Thursday, November 4, 6 p. m., Y. M. C. A. Cleiorhetea—Philalethea.

Friday, November 5, 6 p. m., Philomatheia—Philophroneia.

Saturday, November 6, 2:30 p. m., Football, Otterbein vs. O. W. U., at Delaware.

PROF. DURRANT

HEADS GOOD CITIZENSHIP AND REPUBLICAN

Will be Necessary for Voters to Write in His Name.

The Good Citizenship ticket was filled by several of the leading citizens of the town. Some members of the present council, Mayor Gantz, the college president, several members of the faculty, and a number of students, all of whom will give it their support.

The committee with the pastors of the churches and several members of the college faculty, have planned to unite with the Republicans, and support Prof. E. P. Durrant for mayor, (both tickets being without a head), and he to be considered the head of both the Republican and Good Citizenship tickets.

The combined ticket thus formed will be as follows:

Mayor—E. P. Durrant.
Clerk—Elsworth Horlocker.
Marshal—F. G. Campbell.
Assessor of Real Property—J. F. Sked
Assessor—J. F. Nave.
Council (6 to be elected)—J. P. West, W. F. Cellar, R. B. Adams, S. Irwin, H. Karg, J. H. Latto, Burr Linnabary, Gustav Meyer.
Board Public Affairs—W. O.

(Continued on Page Six)

DEFEAT ANTIOCH

OTTERBEIN VICTORIOUS AT YELLOW SPRINGS

End Runs Were Used With Great Success—The Score Was Eighteen to Five

With a day suitable for good football, Otterbein kept up her good work by taking the scalp of the Antiochians at Yellow Springs, to the pleasurable tune of 18 to 5.

What Otterbein resorted to in order to make her large gains were end runs and it was not surprising to see a backfield man tear off a run from 15 to 50 yards and these large gains were of no small number.

The forward pass was attempted but twice by Otterbein. However at both these trials Otterbein made gains of 20 yards. Antioch tried the forward pass three times, failing twice.

For Otterbein each man deserves commendation for his good, consistent work. Sanders, at quarter, ran the team in good style and through him it was possible for Otterbein to score 8 points—2 field goals and both goals after touchdowns. His return of the second kickoff for 50 yards was neatly executed. Mattis and H. Warner at halves played a hard game as did Dittmer at full. These men were constantly ripping off from 5 to 15 yard gains. Wagner, right end, played a very hard game for Otterbein and more than once tackled the runner with the ball behind the line of scrimmage. Rogers, left end, in this his last game, did himself credit and his place will be hard to fill, for in breaking up interference

(Continued to Page Two.)

OTTERBEIN PARLIAMENT

(Continued from Page One)

elling the church that stands as the sponsor of the college to put it in condition to so occupy its field as that it may discharge its functions to the largest possible measure of attainment.

"Truth like power has value only as it is practically applied." Truth of every type is of value to man only as it is apprehended and applied in relations that affect human character.

It is to the Christian college that the church must look for the development of the highest type of manhood and womanhood—this type of leadership.

The church like the nation is never able to measure its ability until it feels the overpowering stress of a great obligation.

Dr. T. J. Sanders' address, "The Place and Purpose of Art in the Realm of Thought and Knowledge," at the dedication of the Lambert Conservatory Thursday afternoon, was one of beauty and thought.

Among the gems were:

"The world is a thought of God."

The whole universe of reality is set over against the mind for its discipline and illumination.

"All nature is the manuscript of God."

A good object is one that fulfills the end of its being.

Art is the presentation of reason to man through his senses.

Art must presuppose everywhere in nature a personal principle as its lord.

"The artist is a co-worker with God."

The high purpose of art is the consecration of matter to the end of spirit.

In closing he paid tribute to Mrs. Eva Glen Dora Lambert, in whose honor the new Lambert Conservatory was erected.

S. E. Kumler gave some many trite sayings well worth remembering:

Jolly Hallowe'en Party

The Worstell property, West Park street was the scene of a jolly Hallowe'en party given by eleven Westerville young college girls. See big write up in Review next week.

"Christianity tends to thrift and a clean shirt."

"Only an ignorant man gets lonesome."

"The United Brethren is a country church—that's the reason it makes such a hit when it goes to town."

In closing the dedication exercises Thursday afternoon Rev. W. R. Funk made the following statement:

We are in need of three-quarters of a million dollars to make Otterbein a greater Otterbein—one-half million for endowment, the balance for a larger chapel, a new United Brethren church, athletic field and science building, all of which will be forthcoming in a short time.

DEFEAT ANTIOCH

(Continued From Page One.)

and getting down on punts it is hard to beat him. The men in the line played their usual steady game. A. Lambert on defense did fine work, sifting through and tackling the runner before he had made any headway. I. Warner, left guard, did valuable work.

Line-up and summary:

Otterbein.	Antioch.
Rogers.....L.E.....	Eddington
Hartman.....L.T.....	Waller
I Warner, Hogg...L.G.H.	Howell, H. Patton
Bailey.....C.....	Homer Patton
A. Lambert.....R.G.....	Lynn
Menke.....R.T.....	Hidy
Wagner.....R.E.....	Stover
Sanders, Weinland..Q.....	Kimball
H. Warner, McLeod..L.H.....	Gibson
Mattis.....R.H.....	Humphries
Ditmer (C).....F.....	W. Patton
Officials: Referee and umpire alternating—Rossetot, O. U., and Beattie, Denison. Head linesman—Lowe. Linesmen—Gurrell and Patton. Timekeepers—Fries and Beaver. Time of halves—25 and 25 minutes.	

O. U. SECONDS ARE TIED.

No Score Against St. Patrick's College—Warmly Contested Game.

Before a crowd of 400 rooters, a large number of whom were Parliament people, the Otterbein Seconds clashed with St. Patrick's college, of Columbus, on the local gridiron last Wednesday afternoon. When the whistle for the end of the last half blew, neither side had been able to score.

It was a warmly contested

..See Us For..

Articles for House cleaning.
We carry a complete line of
Patent Medicine, Cough Drops and Drugs

**F. M. RANCK'S Up-to-Date
Pharmacy**

Our Kodaks and Supplies of all kinds are the best

Our Toilet Waters invite your attention.

We sell mending tissue, 3 for 10c

Try our Hot Sodas

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.

Try the West Main Street Barber Shop For First-Class Work.
THREE BARBERS—NO WAITING
Hair Cut 15c Shave 10c Shampoo 15c
Single 15c Massage 15c
ELLIOT DYER

Wilson & Lamb

...Dealers in...

FINE GROCERIES
and PROVISIONS

FRUIT and VEGETABLES
in Season.

CANDIES a Specialty.

Cor. State St. & College Ave., WESTERVILLE

WANTED STUDENT GIRLS

to know that you can
buy your

HATS

for less money and receive
better value at

MRS. SLEIGHT'S

than any place in town.

Morrison's Book Store

...FOR...

Pennants, Bibles and Stationery

B. C. Youmans

The Barber

Shoe Shine in Connection
N. State St.

THE VERY LATEST
STYLES IN FOOTWEAR

IRWIN'S SHOE STORE

Mrs. V. C. UTLEY

—Fine Millinery—

State Street Just North of Main

GRIMM, The Shoe Doctor

For Fine Sewed Work
on Boots and Shoes.

EAST HOME STREET

These New

MILITARY

COLLAR

WIDE-SKIRT

OVERCOATS

That we are showing in our College Shop are certainly going fast to young men who know. We have one for you at each of these three prices—

\$15-\$20-\$25

Regal Shoes

Manhattan Shirts

THE UNION

Columbus, Ohio.

100 CARDS \$1.30
and Plate....

Copper Plate Engraved.
THE BUCKEYE PRINTING CO.
Westerville, O.

COCHRAN HALL.

Miss Zellar had as her guests last week Mr. and Mrs. S. E. Kumler, Mr. and Mrs. C. H. Lyon, Mrs. Cassius Kumler, Mrs. Charles Bosler, Fred H. Rike and Irvin G. Kumler.

Rev. Jennie Metsker, of North Lawrence, Miss Clona Counsellor and Miss Mattie Bennett were the guests of the Buttermore sisters during the Parliament.

Mrs. J. I. Hoffman was here last week visiting her daughter Sara.

Miss Sylvia Kettler was the guest of Miss Clara Hendrix last Thursday.

During the Parliament Florence Sheller had as her guests Miss Whitehead and Mrs. Remear, of Pennsylvania.

Miss Hazel Codner and Miss Marie Hupwork spent Sunday at their home in Canal Winchester.

Dr. and Mrs. J. S. Staub attended the Rally and visited their daughter Irene.

Mrs. Hudson and Mrs. A. R. Shride were on Thursday visiting the latter's daughter Florence.

Miss Lula Earle, of Columbus, was Miss Bessie Wagner's guest on Thursday.

Misses Mabel and Hattie Peters spent Sunday at their respective homes.

The students of the East Ohio Conference held an informal reception for the delegates of the conference in the Hall Thursday afternoon at 1 o'clock.

Mr. Detwiler, of Pennsylvania, visited his daughter Ruth.

The Rev. C. J. and Mrs. Kephart visited their daughter Ethel.

Mr. Sherrick, of Scottdale, Pa., took supper in the Hall

**Columbus's Exclusive
Outer Garment Shop**

FOR WOMEN AND MISSES

Now showing the Newest Creations in Dresses, Coats and Tailor-made Suits.

College Girls should see our new models in Campus Dresses and Suits.

Dresses, \$15.00, \$16.50 up to \$24.50.

Suits, \$17.50, \$19.50, \$24.50.

Misses' and Women's Coats, great variety, \$10.00 to \$50.00.

The Vance-Winans Co.,

75 North High Street

COLUMBUS, OHIO

Thursday as the guest of his daughter Sarah.

The Rev. Hayes, of Everson, Pa., was here during the Rally visiting his daughter Edna.

Miss Gale McKean spent Sunday in Sunbury with her sister.

Miss Ethel Kephart had as her guest over Sunday her sister.

Miss Grace Mumma, '10, and Miss Irene Wright, '09, were here last week visiting Chloe Niswonger and Edith Cox.

Second Class Rates.

We wish to thank through the columns of this paper Hon. E. L. Taylor, congressman of this district, who exerted his influence to secure for the Otterbein Review second class postal rates. G. L. Stoughton also receives our thanks for assistance rendered.

Pennsylvania Reception.

About sixty Pennsylvania dutchmen enjoyed a reception given for the visiting members of the Pennsylvania conference to the Parliament.

The student committee was superintended by Dr. Sherrick.

The reception was held in the Association parlors which were decorated with pennants and winter plants. Dr. Clippinger and Rev. Williamson spoke to the jolly crowd after which punch and nabiscoes were served.

Everyone declared they had spent the evening very delightfully.

OVERHEARD AT BAILEY'S.

Nau—"Bring in the cow."

Bailey—"Better take the calf out to the cow."

STUDENTS

Your trade will be appreciated. We want you to feel at home with us. Give us a call. TRY OUR 15c LUNCHES

Lunches, \$2.50 Per Week
Regular Meals \$3.50 Per Week.

Westerville Dairy Lunch

College Avenue and State Streets.

Dr. H. L. Smith

Office and Residence N. State Street
Two Doors North of W. Home St.
Hours—9 to 10 A. M.; 1 to 3 and 7 to 8 P. M.
Sundays 1 to 2 P. M.
Both Phones

C. W. STOUGHTON M. D.

Office and Residence—W. COLLEGE AVE
Both Phones.

W. M. GANTZ, D. D. S.

Over First National Bank,
Bell Phone 9 Citizen Phone 19

G. H. Mayhugh, M. D.,

COLLEGE AVENUE

BOTH PHONES

A. W. JONES, M. D.

33 N. State St., Westerville, O

Robert Wilson, D. D. S.

Westerville, Ohio
Cor. College Ave. and State

F. H. ANDRUS, M. D.

Both Phones 24.
COR. STATE & WINTER STS.

Cut along this line.

The Otterbein Review:

Gentlemen:—

Please send "THE OTTERBEIN REVIEW" to the following

address { from Nov. 1, 1909 to Feb. 1, 1910—25c
for 1 year75c

Name

Amount\$.....

Address.....

Note—Hand subscription to any member of staff or place in subscription box in Y. M. C. A. Building.

The Otterbein Review

Published weekly during the college year by the

OTTERBEIN REVIEW PUBLISHING COMPANY,

WESTERVILLE, OHIO.

F. W. FANSHER, '10 . . . Editor-In-Chief
F. H. MENKE, '10 . . . Business Manager
W. L. MATTIS '11 - Assistant Editor
C. R. WELBAUM '10 - - Athletic
R. E. EMMITT '11 } - Ass't Bus. Mgr.
J. O. COX '11 }
C. D. YATES, '11 - Local Editor
P. H. ROGERS, '11 - Alumna Editor
J. C. BAKER, '10 } Subscription Agts.
C. L. BAILEY '11 }

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.

Help! Help!! Help!!!

And now for Wesleyan! Let that be the cry of every loyal Otterbein student this week. A goodly number have expressed their intention of going. It behooves each one to make up their minds to attend this game so it will be possible for Otterbein to win. We all know what rooting did at Kenyon. The coach and the team will do their part and now it's up to the student body to do theirs. Let one and all be there to see the Tan and Cardinal wave victorious over the Wesleyan colors.

To the Delegates

We listened much last week at the parliament to expressions of gratitude and satisfaction on the part of visiting delegates with regard to their reception here. And now we wish to speak in behalf of the students. We were glad to see you here. We did not realize before the extent of your support and the enthusiasm with which it is characterized. Having attended the different sessions of the Parliament and seeing your zeal for Otterbein, we ourselves have been inspired with a greater love for and a more determined devotion to the Tan and Cardinal. We are thoroughly convinced that you will do your utmost for a Greater Otterbein and we will cheerfully do whatever lies in the power of students to do, to perpetuate and advance the in-

stitution that bears the name we love so well—Otterbein.

Y. M. C. A.

Many delegates in attendance, "Heart Principles" was the topic for discussion at Y. M. C. A. Thursday evening. W. A. Knapp was the leader. After prayer and song a he read as a scripture lesson four verses from the fourth chapter of First John. Mr. J. F. Hatton sang very beautiful solo. The leaders remarks were confined to the discussion of the topic from the student standpoint. He said that the new student was strangely impressed, on first entering school, with the conduct and action of students. But, as time goes on they see that that sort of action is good and the majority of the students at heart are right. There are, however, a great many things that we say and do that we could very easily drop out, and the leader appealed the students to eliminate the things that are likely to make wrong impressions. Professor Schwartz then gave a violin solo. Rev. Perry E. Smith, presiding elder of Erie conference made some interesting remarks. The meeting closed with a selection by the orchestra.

Y. W. C. A.

Miss Maude Owings led the meeting discussing the topic, "Positive Christianity." Scripture lesson from Phil. 6:13-14, Eph. 6:10 13, I Cor 3:12. Three things to be observed in positive living: Have something to do, determination to do it, stand by the determination. Negative life is characterized by absence of any definite purpose. Every life is a success or a failure and we succeed or fail accordingly as we improve our opportunities. Whether we are positive or negative Christians the world knows it. Our deeds tell. Students must live positive lives to be successful. After the leader's remarks a quartet consisting of Pearl Stringer, Bessie Daugherty, Ada Buttermore and Edna Hayes sang "Jesus Savior Pilot Me."

The Walk-Over Shoe

FOR

Men and Women

Is making rapid strides in popular favor.

Step by step it has found its way to the front. It has been "easy traveling" too, but what else can be expected from such an easy-fitting shoe?

There is more actual shoe quality in the "WALK-OVER" at little cost—than is found in higher priced shoes with more pretensions. Do not believe this. Make us prove it. Try a pair of "WALK-OVERS" and find out.

THE WALK-OVER SHOE CO.

39 NORTH HIGH STREET.

Students!

Buy your Paper and College Supplies at THE PAPER STORE.

Large Assortments of Beautiful and Attractive Hallowe'en and Thanks. giving Post Cards at 10c a dozen.

NITSCHKE BROS., 31 to 37 East Gay St.

FRESHMAN VS SOPHOMORES

Two Classes Scrap for Banner in Presence Visitors.

Sophomores are a queer set. They thought they would get their pennants in the picture but when Dr. Funk objected and a wiry little freshman snatched it out of their hands they took another thought. Class scraps have been rather scarce this year but class spirit rose to its full height Thursday when the freshman secured the sophomore colors. There ensued a battle royal, as it started just as a picture of the students and delegates was being taken. Dr. Funk took the colors and held them till after that was over and then replaced them in the hands of the freshman. The struggle was carried on much to the amusement of the visitors and delegates of the Parliament. It was fierce and long and many were the bruises and dirty clothes. After it was over three lone sophs stood before the Art Hall holding the remains of their cherished colors. Later in the day the sophomores sought revenge by burning the freshman May pole.

Concert.

The second number of the Citizens' Lecture Course will be given in the College Chapel Monday, November 8, by the Apollo Quartet and Bell Ringers.

Williams' Bakery and Ice Cream Parlor

HOT DRINKS

Sandwiches
Home-made Candles

The "Arrow-Notch" makes the "Belmont"

**ARROW
COLLAR**

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

Old Reliable Scofield Store

Gents: We call your attention to the complete line of...

GLOVES, UNDERWEAR,
SHIRTS and NECKTIES.

Ladies: We have a new Line of Notions for you.

TRY

W. W. JAMISON

THE BARBER AND PEN-LETTERER

Good work at Popular Prices and no Nonsense.

FRED LONGHENRY,

Trunks and Baggage Quickly Transferred.

Phones—Cit. 328, Bell 82-R.

*Any Body
can sell \$15.00 clothes.
But We Sell
\$15.00 clothes for
\$9.99
no more - no less
One look at our fall
and winter Suits,
Overcoats, Topcoats
and Raincoats
will convince you.
Come and see.
Values will tell
Kibler's
\$9.99 Store
Columbus Store
22424 W. Spring*

The New Franklin Printing Company

65 East Gay St. COLUMBUS, OHIO

ATTENTION!

A New and Novel

COLLEGE
POST CARD

with the Tan and Cardinal
colors at

Dr. Keefer's

See Them

Students

10% OFF ON SHOES

Every Friday

J. W. Markley

General Store.

Alumni.

Dr. M. H. Stewart, of the class of '97, and his wife of the class of '98, were visitors at the home of Dr. Garst last Tuesday.

Friends of James H. Weaver, '08, will be glad to learn that he is the proud possessor of a baby boy. Weaver is principal of the High school at Plain City, O.

During the past week old Otterbein once more welcomed back to her fold some of her sons and daughters of the past. Among these were: Bishop G. M. Mathews, '70, Chicago, Ill.; Fred H. Rike, '88, Dayton, O.; A. B. Shauck, '74, Dayton, O.; U. M. Roby, '01, Barberton, O.; Rev. J. I. L. Ressler, '76, McKeesport, Pennsylvania; Rev. Frank A. Risley, '07, Herminie, Pennsylvania; Mrs. B. O. Barnes, '03, Anderson, Indiana; Rev. S. W. Keister, '77, Westerville, O.; N. R. Funk, '07, Dayton, O.; Miss Helen Shauck, '96, Columbus, O.; Rev. S. L. Postlethwaite, '07, Anderson, Indiana; L. E. Myers, '07, Valparaiso, Indiana; Miss Irene Wright, '08, Dayton, O.; Mrs. C. H. Bosler, '92, Dayton, O.; Lillian A. Harford, '72, Omaha, Nebraska; John D. Riebel, '97, Galloway, O.; Levitt E. Custer, '84, Dayton, O.; E. M. Counsellor, '87, Lima, O.; B. F. Cunningham, '03, Grand Rapids, Michigan; J. P. Landis, '69, Dayton, O.; P. M. Camp, '90, Dayton, O.; S. J. Flickinger, '72, Columbus, O.; J. A. Weller, '76, Deaverstown, O.; Miss Clona Counsellor, Elida, O.; W. S. White, '99, Conneaut, O.; Irvin G. Kumler, '91, Dayton, O.; J. G. Huber, '88, Dayton, O.; J. A. Shauck, '66, Columbus, O.; G. L. Graham, 1900, Mt. Pleasant, Pennsylvania; M. I. Comfort, '98, Cherry, Grove, O.; C. M. Kurtz, '92, Dayton, O.; E. L. Weinland, '91, Columbus, O.; H. M. Kline, 1901, Dayton, O.; L. F. John, '83, Annville, Pennsylvania; Thomas H. Kohr, '72, Columbus, O.; A. E. Davis, '81, Vanlue, O.; Mrs. F. O. Clements, '89, Dayton, O.; J. G. Bovey, '92, Lancaster, O.; C. R. Frankham, '96, Columbus, O.; Mrs. C. R. Frankham, '97, Columbus, O.; Miss Ida Mauger, '96, Richmond, Indiana; Miss Sarah Mauger, '95, Columbus, O.; J. H. Harris, '98, Hillsboro, O.; Clayton Judy, 1903, Dayton, O.; F. A. Edwards, 1903, Columbus, O.

Franklin Tailoring Co.

20 West Spring St.,

Chittenden Hotel Bld.

COLUMBUS, OHIO.

We make High-Grade Clothes
at Popular Prices.

Snappy Suits or Overcoats
\$20 to \$40

I. D. WARNER, Agent,

THE Orr-Kiefer STUDIO

Artistic PHOTOGRAPHY

"JUST A LITTLE BIT BETTER THAN THE BEST"

199-201 SOUTH HIGH ST.

Citizen Phone 3720

Special Rates to Students.

New Dates, New Figs, New English Walnuts

All the Good Things in "Eatires"

Moses & Stock

The Leading Grocers.

Prof. Rosselot—"Miss Bauman, have you found your gardener yet?"

Miss Bauman—"I am afraid I never will."

Dr. Scott—"There is only one letter difference between amens (fool) and amans (lover.)"

Rickey—Bridenstein, let's go to Sunday school."

Bridenstein—"No, I must write to my friend in Pennsylvania."

Rickey, three hours later—"Bridenstein, let's go to dinner."

Bridenstein—"Can't do it. Must finish this letter to my Pennsylvania friend."

Look At This

25 Different Photograph Post
Card Views of Otterbein Un-
iversity and Westerville.

2 for 5c

Westerville Art Gallery

Makers of
High Grade Artistic Photographs of
Every Description

Before buying your new suit see

The Varsity
Tailors

Smith & Brooks

Cleaning and Pressing
A Specialty.

FREEMAN GROCERY

FOR

Fancy Groceries

CANNED GOODS A SPECIALTY

NORTH STATE STREET

GO TO

COOPER

for Boot and Shoe Repairing.
East Side of State Street.

Go To....

S. C. MANN'S LIVERY

for good accommodations

E. Main St.

Both Phones

COLLEGE STUNTS

PLEASED HUNDREDS WEDNESDAY
NIGHT IN MOONLIGHT.

Four Classes and the Academy Students Have Jollification
Before Bonfires

A glorious moon looked down upon a great bonfire Wednesday evening and saw citizens around it five hundred people. They had assembled to witness a five act comedy. The first act was "The Ambition of the Preps." Bearing high their banner and dressed in cap and gown, the academy students marched around the circle. They gave their yells and disappeared.

Next came the Maypole dance given by the Freshmen. As they [danced 'round and 'round and then back again, they sang in voices soft and low. With the '13 yell their performance closed. Then the crowd was entertained by a mock wedding given by the Sophomores. It was a solemn occasion and on the stillness of the night rose the minister's voice in accents clear as he joined "Skinny" Weinland and Ethel Kephart in the holy matrimony of divorce in the name of the president and of his son and of Madam Zeller."

The third act was the "The announcement of the discovery of the North Pole to Uncle Sam and President Taft, given by the Juniors. Dr. Cook first made his appearance before them and gave unmistakable evidence that he had been to the North Pole. When all were convinced of that fact, Peary came up and put forth his claims, calling Cook a liar and a thief. The stunt closed with Cook and Peary in a death struggle.

Last came the mighty Seniors with "The Execution of John Smith." The circle of the watchers opened, yelling at the top of their voices came a band of Indians. 'Round the fire they whooped and yelled. John Smith was brought in and made to run the gauntlet. He was placed in position for execution but before the executioner's ax

fell, the brave Pocahontas threw herself across him and saved his life. The big chief called off his blood-thirsty warriors and after a dance of jubilee around the roaring fire the Indians retired and the five act comedy was over.

PROF. DURRANT

(Continued from Page One.)

Mills, W. C. Beal, J. F. Alexander.

Board of Education (3 to be elected)—N. E. Cornet, C. H. Patrick, J. D. McCalmont, W. B. Johnston.

Good citizenship is indispensable to the material and moral prosperity of our town, and should be obtained and maintained at all honorable hazards.

We therefore, ask all friends of law, order, and good government to join us in this movement, by voting for the best man, only on any one, or all the tickets in the field.

Signed—F. P. Sanders, G. H. Mayhugh, S. F. Daugherty, W. M. Gantz, James Best, committee.

UNIVERSITY PERSONALS.

F. H. Menke was the guest of F. W. Fansher in Dayton over Sunday.

Cletus Welbaum spent Sunday at his home in Arcanum.

L. J. Essig spent Sunday October 24 with friends in Centerburg.

Mrs. Slusser visited with her brother Camp Foltz last week.

Ditmer spent Sunday at his home in Potsdam.

Rev. Fulton, presiding elder of the Allegheny conference, ate dinner at the Hungard club last Thursday.

Hix Warner enjoyed country life last Sunday at his home in Harshman.

H. M. Crogan entertained his father during Parliament.

RESOLUTION.

RESOLVED BY THE COUNCIL of the Village of Westerville, Ohio, three-fourths of all the members thereof concurring.

1. That it is necessary to improve Grove street from the Otterbein cemetery gate to the south side of Plum street, a distance of about 460.3 feet, by grading the roadway thereof and paving the same with hard burned brick, macadam or other substantial material, setting either five inch stone curb or five inch cement curb with two foot gutter, as may be hereafter determined, and constructing the necessary sub-drains and catch-basins in the village of Westerville, Ohio, in accordance with the plans, specifications, estimates and profiles of said proposed im-

COLLEGE TAILOR

Try
F. C. RICHTER

COLUMBUS TAILORING CO.

149 N. High St.
Suits \$20.00 to \$35.00

TROY LAUNDRY

HIGH GRADE LAUNDERING WORK

DRY CLEANING AND PRESSING

COLUMBUS, OHIO.

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

J. R. BRIDENSTINE, AGENT
WESTERVILLE, OHIO.

THE HOME HERALD CO.

CHICAGO, ILL.

VALPARAISO, IND.

Offers attractive appointments for summer and permanent work.

L. E. MEYERS, Eastern Manager

provement prepared by the village engineer which are hereby approved by Council.

11. That the grades of said street as improved shall be as shown on the plans to-wit:

East curb—Beginning at a point 28 feet north of the north line of Otterbein cemetery and 10 feet west of east line of Grove street, at an elevation of .63 feet above sewer man-hole and running thence 72 feet on an ascending grade of .95 feet, thence 100 feet on an ascending grade of 1.43 feet, thence 160.3 feet on ascending grade of 1.25 feet to the south side of Plum street.

West curb—Beginning at the north line of Otterbein cemetery and 10 feet from the west line of Grove street, and running thence 100 feet on an ascending grade of 1.33 feet, thence by the same distances and grades as of the East curb to the said south side of Plum street.

111. That the whole cost of said improvement less one-fiftieth thereof and the cost of intersections shall be assessed in proportion to the special benefits which may result from the improvement on the following described lots and lands, to-wit: All lots and lands bounding and abutting upon the proposed improvement, which said lots and lands are hereby determined to be specially benefited by said improvement, and in an amount equal to the cost thereof.

IV. That the amount so to be levied shall be paid in ten annual installments, with interest on deferred payments not to exceed six per cent. per annum, provided that the owner of any property assessed may, at his or her option, pay such assessment or any number of installments of the same at any time after such assessment has been levied, with interest to the semi-annual interest day of said bonds next following date of such payment.

V. That the bonds of the Village of Westerville, Ohio, shall be issued in anticipation of the collection of the assessments by installments and in an amount equal thereto.

VI. That the remainder of entire cost of said improvement shall be paid from the special street construction fund of said village.

Adopted October 15, 1909.

W. M. GANTZ, Mayor.

10-25-2 ELSWORTH HORLOCKER, Clerk.

ORDINANCE NO. 239.

Entitled "An Ordinance to Further Regulate the Operating of Pool and Billiard Tables in Westerville, Ohio.

BE IT ORDAINED by the Council of the Village of Westerville, Ohio.

SECTION 1. That it shall be unlawful for any person or persons, firm or corporation, to have charge of or conduct, for financial profit, any pool or billiard table, in Westerville, Ohio, except that he or they shall first pay to the Clerk of said village the sum of Twenty Dollars per year, for each and every table so operated.

SEC. 2. Such payment shall be collected by the Village Clerk in quarterly installments, in advance, and such collection placed to the credit of the public safety fund of said village.

SEC. 3. Any person or persons, firm or corporation violating the provisions of this ordinance shall be deemed guilty of a misde-

Ho! Ho!

We are still curing the blues by

Moving Pictures

One hour of solid enjoyment . 5c

Runs only on Wednesday and Saturday
Evenings This Week.

WILLIAMSON & MUIR, Props.

Call on the—

College Avenue Meat Market

We always have the BEST and always
Fresh Supply of Meats, Wieners and
Cooked Meats. Everything up-to-date.

THOMPSON BROS. Props.

BOOKMAN GROCERY

Supplies you with

FRUITS, CANDIES

AND

FANCY GROCERIES

North End Meat Market

For Choice Meats, Canned Goods.

Oysters and Wieners.

FULLER & HILDERBRAND

meaner, and, upon conviction thereof, shall be fined not less than \$10 nor more than \$50 for each and every offense.

SEC. 4. This ordinance shall take effect and be in force from and after the earliest period allowed by law.

Passed October 15, 1909.

W. M. GANTZ, Mayor.

10-25-2 ELSWORTH HORLOCKER, Clerk.