

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

2-21-1910

The Otterbein Review February 21, 1910

Archives

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

Part of the [Higher Education Commons](#)

Prof. Alma Guiter

The Otterbein Review

Vol. I

WESTERVILLE, OHIO, February 21, 1910

No. 28

OTTERBEIN WINS

ROMPS AWAY FROM MIAMI IN
37 TO 18 GAME.

Game in Otterbein's Hands At All
Stages—Sanders and Young
Chief Point Getters.

In a fast game against Miami Saturday evening the Otterbein basketball shooters assumed a commanding lead at the start of the game and held their ground throughout the contest. The game was fast and very rough.

The game started with Otterbein's old lineup, with the exception of left guard, Cook being unable to play on account of injuries received in practice during the week. Miami contained in their lineup the name of Karg, a former football and basketball player of Otterbein.

First Half

The first half started off at a rapid gait and Otterbein kept up the rapidity until they had scored 21 points. Young and Sanders secured 3 goals apiece with the latter's getting 6 points from fouls. The guards each got a field basket. Miami lost out in this half by taking too many long shots. Their players did not use team work to any great extent, their chief system being that of dribbling. This was broken up time and again. Miami only secured 2 field baskets, these being contributed by Levering and Brown. Brown raised their score to 7 points by making 3 free throws.

Second Half.

At the beginning of the second half the Miami guards changed positions but to no avail. Our forwards kept up their good work by plenty of scoring. The game was delayed considerably when Miami's captain would not

(Continued on Page Two)

The Following is the Program to be given by the
Music Students in the Conservatory Audi-
torium, Wednesday Evening, Feb.
23d at 7:30 P. M.

Piano Duo—Slavonic Dance No. 1	Dvorak
Misses Nellie Wert and Irene Staub	
Piano Solo—Scerzino, Op. 24, No. 3	Kjerulf
Miss Edna Hayes.	
Piano Solo—Staccato Etude	R. Friml
Miss Beatrice Lamb.	
Vocal Solo—King of the Forest	Parker
Mr. Lloyd M. Curts.	
Piano Solo—A la Valse Op. 301	Bohm
Miss Ethel Bowers.	
Vocal Solo—This Would I Do	Chapman
Miss Lillian Resler.	
Piano Solo—A Venise, Barcarolle	Loeschhorn
Miss Marjorie Leezer.	
Piano Solo—Melody, Op. 10, No. 2	Alice Lagarde
Miss Miss Van Gundia.	
Vocal Solo—(a) My Rosary	Jennie Black
(b) God Speed You	Teressa del Riego
Miss Edith Bennett.	
Piano Solo—Die Wassernixe, Op. 341	Lange
Mr. Orville Hiestand.	
Vocal Solo—Maytime	Oley Speaks
Mr. Glenn D. Spafford.	
Piano Solo—Flying Leaves	Koelling
Miss Frances Miller.	
Piano Duo—Marche, Op. 63	Th. Gouvy
Mr. Albert Keister (G. G. Grabill at 2nd piano.)	

DR JONES TO TALK.

Bible Study Classes to be Favored
Next Sunday.

The Bible Study classes of Y. M. C. A. will be addressed next Sunday by Dr. E. A. Jones, professor of history and economics. Dr. Jones has been an intelligent student of the Bible for many years and the men are sure of hearing helpful words.

MILITARY COMPANY.

Colonel Barger, of Columbus, Speaks
Favorably.

Plans are being laid for a military company at Westerville and Tuesday evening Col. Barger, of Columbus, spoke upon the possibilities.

It is thought college men will be invited to participate as well as Westerville men.

FINE ADDRESS

GIVEN BY DR. HOWARD H RUSSELL
FRIDAY MORNING IN CHAPEL.

A Lawyer's Examination of the Chris-
tian Faith Proves Most Inspiring
Helpful Talk.

On Friday morning was given the first number of the series of free lectures which the college is providing for its students, faculty and friends. Dr. Howard H. Russell gave an address on "A Lawyer's Examination of the Christian Faith." While such a masterful address would be worthy of a hearing by any audience at any time, owing to the revival meetings which are now in progress it was especially appropriate at this time. His "examination" was conducted in a manner

(Continued on Page 2)

College Bulletin

Monday, February 21, 7 p. m.,
Choral.
8 p. m., Volunteer Band.
Tuesday, February 22, 6 p. m.,
Y. W. C. A. Leader, Ethel
Kephart. Topic, "The Gift
of a Day."
8 p. m., chapel, lecture, Dr.
Stuart McArthur.
Wednesday, February 23, 7:30 p.
m., Music Recital. Conser-
vatory Auditorium.
Thursday, February 24, 6 p. m.,
Y. M. C. A. Leader, Prof.
S. J. Kiehl.
Cleiorhetea, Philalethea.
Friday, February 25, 6 p. m.,
Philomatheia; 6:15 Philo-
phronea.
Saturday, February 26, Basket-
ball at Delaware. Otterbein
vs. O. W. U.
Sunday, February 27, 8 a. m., Y.
M. C. A. Bible Study. Class-
es addressed by Dr. Jones.

FINE ADDRESS

(Continued from Page 1)

so tactful and logical that he must have certainly won his case before any jury whether they had had any previous convictions or not.

Dr. Russell said if he were to choose a text he would select the words, "Be ready always to give answer to every man that asketh you a reason concerning the hope that is in you." The Apostle Peter, however, might find fault for our celerity in giving excuses and our hesitancy of the faith we have.

In choosing a religion there is no other form which we could accept but the Christian religion. The choice, therefore, must really be between Christ and infidelity. Christianity he defined as an institution; infidelity as a destitution. In answer to the questions, "Who made the world?" "Why?" "Who called me into being?" "What shall be my conduct?" "What shall be my destiny?" infidelity has either no reply, or at best an unsatisfactory one, while Christianity gives reasons which may be found in the Bible.

Christianity is constructive; infidelity destructive. Christianity is responsible for great buildings, for philanthropy, for music, eloquence, sculpture and art. Construction is more difficult than destruction. Infidelity follows Christianity for purposes of destruction as a shark follows a ship.

Christ is constructive. He has power to change the human heart and transform character as he has done with Paul, Russell Conwell, Jerry McAuley.

Christianity is positive and everlasting; infidelity is negative and ephemeral. Even if death ends all it is better to be a Christian. But it does not end all, there is a resurrection.

SECONDS PLAY

Mutes at Columbus Friday But Are Defeated 23 to 20

In a close and rather interesting game, the O. S. S. D. basketball players defeated the 2nd team at Columbus by a 23 to 20 score.

At the end of the first half the score stood 16 to 9 against Otterbein. In the second half they had the best of the argument and nearly made the game look disastrous to the mutes.

For Otterbein, Lambert played the stellar part. He scored 15 of the 20 points. In the first half out of 5 trials at the basket from the field he sent the ball thru the net 4 times. Three of these shots were one handed and from the middle of the floor. In the second half his free throws were nearly perfect, making 7 out of 9 trials. The rest of the team put up a good game and possibly would have been able to score more on a larger floor:

Line-up:

Mutes 23	O. U. 2nds. 20
Stringer.....L. F.....	Tussing (C)
Welbaum, Foltz..R. F.....	Wright
Lambert (C).....C.....	Huebner
Hall, Lutz.....L. G.....	Watters
Fouts.....R. G.....	Blum
Field Goals—Lambert 4, Tussing 3, Watters 2, Huebner 2, Wright 2, Blum 1, Fouts, Lutz. Foul Goals—Lambert 7, Tussing 3, Stringer. Referee and Umpire alternating Lutz and Foltz, O. U.; Bechtol, Mutes. Time of halves—20 minutes	

OTTERBEIN WINS

(Continued from Page One)

leave the floor after 5 personal fouls had been called against him. This half was considerably rougher than the other. "Curt" sent the ball thru the net 3 times from the field while Sanders and "Hix" did likewise once. Sanders made 4 points from free throws while "Curt" contributed one. Levering, mostly by dribbling, secured 3 field baskets and also added one point from foul line. Karg landed a beautiful basket from near the middle of the floor after several unsuccessful trials.

Lineup:

Otterbein 37.	Miami 18.
Young.....L. F.....	Brown (C)
Sanders (C).....R. F.....	Martin
Cornet.....C.....	Levering
Bailey.....L. G.....	Karg, Smith
Warner.....R. G.....	Smith, Karg
Field goals—Young 6, Sanders 4, Warner 2, Bailey 1; Levering 4, Brown 2, Karg 1. Foul goals—Sanders 10 out of 15, Young 1 out of 2, Brown 3 out of 10, Levering 1 out of 6. —Referee—Roselot, O. U. Time of halves—20 minutes.	

Wenger—Lillian's little Scot's tarrier.

Our Kodaks and Supplies of all kinds are Eastman's

Headquarters for

Fine Toilet Soaps, Perfumes, Combs, Brushes and all other Toilet Articles.

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

Pharmacy

Our Hot Soda is now Boiling

Try Our Hot Chocolate

Delicious Clam and Chicken Bon-Bon

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.

PROGRAM COMPLETE

For Laymen February 27, 7 p. m. in Methodist Church.

Laymen's Missionary Movement—Origin and Purpose, President Clippinger; Discussion, "What the Dayton Convention Meant to Me," Rev. Shane, H. H. Griffith, R. R. Johnston, W. A. Young, J. W. Everal; "The Field," Mr. Pilkington; "Can it be Done?" Professor Wagoner.

Neither collection nor pledges for money will be taken. Admission absolutely free.

At the same time a woman's meeting will be held in the Presbyterian church. These meetings are strictly for men and for women only.

New Spring Line of

Men's Fancy Neck Ties
Good variety of Men's light shirts 50c

also

Novelties in
Ladies' Neckwear

—at—

OLD RELIABLE
SCOFIELD STORE

Get Your

Winter and Spring
Footwear

...at...

McFarland's Shoe Store
Full Line of Gents' Furnishings

For Good Things to Eat

—Go To—

J. W. MARKLEY
General Store

Wilson & Lamb

...Dealers in...

FINE GROCERIES
and PROVISIONS

FRUIT and VEGETABLES
in Season.

CANDIES a Specialty.

Cor. State St. & College Ave., WESTERVILLE

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.

Pennants and Pillows

Any and All Kinds

Best Quality

Low Prices

P. N. BENNETT

Morrison's Book Store

...FOR...

Pennants, Bibles and Stationery

B. C. Youmans

The Barber

Shoe Shine in Connection
N. State St.

W. C. PHINNEY
FURNITURE DEALER

Opposite M. E. Church Bell Phone 66
PICTURING FRAMING AND
UPHOLSTERING PROMPTLY DONE

Our College Shop

Announces a complete display of the new styles for spring in young men's suits, topcoats and raincoats, made by the specialists in college clothes, Sampeck and L. System. Prices from

\$9.75 to \$35.00

with special showings at

\$15-\$20-25

THE UNION

COLUMBUS, - - OHIO

100 CARDS \$1.30
and Plate....

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

Special

Lowney's Chocolates

in bulk—as well as in Boxes
—at—

Dr. Keefer's

Also Good Perfume at 25 cents per ounce, same place.

THE VERY LATEST STYLES IN FOOTWEAR

—AT—
IRWIN'S SHOE STORE

Y. M. C. A.

Dr Jones Makes Rplendid Plea for Christian Manhood.

A crowd almost rivaling that which assmblled to listen to Dr. Gladden, on the evening of February 17, was in attendance at last Thursday evening's meeting. Dr. Jones was the speaker. The service was opened with song. Then followed prayers by Professor Kiehl and M. L. Hartman.

Dr. Jones made a splendid plea for the boys, not professing Christianity, to make such a stand and assume such a position. His address was marked with an earnestness which was imparted to his listeners. He pointed out the way clearly and showed that the preponderance of evidence was on the side of Christ and the right.

Dr. Jones is a charming speaker and has the faculty of making one feel what he himself feels. In the short time that he has been with us every student has learned to love him. His meeting was one of the most helpful and inspiring of the year.

REVIVAL MEETINGS

Come to Close Sunday After Two Weeks Services

Special evangelistic services have been held thruout the week in the college chapel. The meetings have been well attended and a goodly number have made decisions to follow the Christian faith. Mr. Spears and Mr. Yabe have been speakers at these meetings. On Friday night Dr. H. H. Russel, Assistant Superintendent of the Anti-Saloon League preached. The meetings have been a special uplift to the college and community.

Y. W. C. A. and R. E. A. Suspend Their Meetings.

Y. W. C. A. and R. E. A. for the past two weeks have suspended their meetings to join in the special evangelistic services which were held in the chapel. This will account for the fact the reports from these associations have been missing from our columus.

The Review advertisers are all reliable.

Personals.

Camp Foltz entertained Louie Lewellyn, of Akron, as a week end guest.

Roscoe Brane entertained Doc Edwards, '03, and Mr. Hunsacker, of O. S. U., last Sunday.

L. L. Custer and Roscoe Brane are visiting their parents in Dayton until Tuesday evening.

The Review extends sympathy to Howard Linard, of Dayton, a former student, of Otterbein, whose father died Sunday February 13 after an illness of several years.

C. V. Roop reports a revival closed at Pasco last week. Twelve conversions.

Mr. and Mrs. Frank Trueter, of Louisville, Ky., parents of Edward Trueter, will move to Westerville soon.

B. F. Bungard fell in the gym Thursday and dislocated his elbow.

Ruth Brundage was the guest of Mrs. N. E. Reese, of Columbus, Sunday.

Alumnals.

Frank O. Clements, '96, and wife were in Westerville last Sunday guests of S. E. Fouts.

Mr. and Mrs. E. A. Lawrence (Lillian Mauck '96) witnessed the defeat of Denison last Saturday.

Dr. F. E. Miller, '87, was elected president of the association of Ohio Teachers of Mathematics and Science at its last meeting held in Columbus at the State University.

Rev. U. B. Brubaker, '04, pastor of the U. B. church at East Pittsburg, Pa., was called to his fathers home in Kansas January 20 on account of the latter's illness. He remained at the bedside of his father for a week when death relieved the intense suffering.

Otto Bailey, '07, who is teaching at Piqua High School, visited his parents, Mr. and Mrs. E. A. Bailey, over Sunday.

Rev. George D. Gossard, '96, pastor of the U. B. church at Baltimore and Miss Ella Augusta Plitt, of Baltimore, were married February 2, '10.

End of the Season Sale

Clean-Up on Misses' and Children's Shoes

The Reason

We must have room for our new spring Oxfords, etc., and to do this we offer you the

PICK OF HANAN'S

and other makes of Men's, Women's, Misses' and Children's Shoes at

25% Off

Many special lots, broken sizes, less than cost. Our February sale ends the 19.

This Sale is for Cash Only.

The Shoe Craft

SCHULER & PITT
47 NORTH HIGH ST.

MACAROONS LADYFINGERS AND BOSTON BROWN...

—Special Baked—

For Banquets, Parties, etc.

JACOB F. LUCKS

Citz. 9844
14026

1004 Long St.
COLUMBUS, OHIO

Clark O. Bender

Life Insurance and Magazines

Endowment and Straight Life Policies

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

College Posters "Lads" and "Lasses" and

"Blumenthal" Specials.

Also fine line of Post Cards.

Notice Display Window.

JOHNSON, Furniture

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
S. W. BILSING '12 } - Ass't Bus. Mgr
J. O. COX '11 }
C. D. YATES, '11 . . . Local Editor
P. H. ROGERS, '11 . . . Alumnae 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.

Feelin' fine is the requisite of a good student.

College is a good place to cultivate the art of being courteous.

And here is a Chicago woman advocating school houses for dance halls.

"Is American patriotism waning?" some Americans think so. We should celebrate Washington's birthday, to remind us that we are Americans if nothing else.

Poetry that will rival any of Dr. Sherrick's favorites will be turned out wholesale now for the University of Missouri has established a chair of poetry for poetry writing.

The Industrial Education idea is becoming widespread, Congress is contemplating delving into the study this spring under the supervision of the department of Commerce and Labor.

Poor Lo the Indian is calling for teachers to educate him. The demand is greater than the supply. Grads—get busy. Consider the Indian. He toils not yet he wants "educate."

A Cornell hen was superinduced by a mysterious dye to lay eggs of college hue, namely white and red—that's nothing one time a man laid a cornerstone at Otterbein that didn't have any color at all.

"The Greatest Tasks are the Easiest" said Dr. Washington Gladden last week, which goes to show the task of raising our endowment of \$500,000 will be performed in great style—if we all work.

Being a President's son is of some advantage, anyhow. Bob Taft has been voted by the Senior class, of Yales, as the best scholar, and brightest member. Takes after the old gentleman to some extent. He was second only.

Tomorrow is the anniversary of the birth of the Father of our Country. Then will many a lad and giggling lassie of the country school recite his praises in pleasing rhymes and sing again the song about his hatchet and the cherry tree. The eyes of all America will be turned toward him whose skill and valor on the field of battle has made us free. We rejoice in the greatness of our nation. Our hearts swell and throb with love and joy on beholding the starry pennant that is its emblem. We love the mighty rivers and mountains and prairies. We love that for which our country stands. Yet the goodly heritage could not be ours had he shrunk from the sufferings at Valley Forge or quaked at the ice in the Delaware. On this his birthday, let us turn aside for a little while to do honor to him who was "First in war, first in peace and first in the hearts of his countrymen."

Fan's Filosofy.

History is a nice little study that should be studied not to remember that Napoleon was defeated at Waterloo—a cold bare fact, indeed, but to learn that defeat was administered because the said Mr. Napoleon ate onions for supper which were badly cooked.

We should study Greek, not to learn to sell oranges or bananas or to run a candy kitchen but to be satisfied we are Americans instead of Athenians.

English as it taught is not at all the English you should speak. English is in two classes—that spoken by English

Hat Hints
For Spring

Now Every Model
Here New and Chic

A \$3 Hat for \$2

"Paying more is over paying."

CODY & KORN

285 North High Street,

COLUMBUS, OHIO

A. G. SPALDING & BROS.

The
SPALDING
Trade-Mark

is known throughout
the world as a

Guarantee of
Quality

are the Largest
Manufacturers
in the World of

OFFICIAL
EQUIPMENT
FOR ALL
ATHLETIC
SPORTS and
PASTIMES

IF YOU are interested in
Athletic Sport you should
have a copy of the
Spalding Catalogue. It's a complete
encyclopedia of What's New
in Sport and is sent
free on request.

A. G. SPALDING & BROS.

191 S. High St.

COLUMBUS, O.

A Box of

Fresh Candy

for the

Lecture

Williams' Bakery

12, 14, 16 W. College Ave.

teachers and that spoke by everyone else.

Psychology is the science of the soul, but it don't help science much to get your soles damp nowadays.

It takes brains to make the "pony" go.

Early to bed and early to rise is fine advice to students but seldom followed.

What is so rare as a perfect recitation.

An idle Freshman makes an anxious parent.

The great divide—between prepdom and collegedom.

Do you subscribe for the Review? If not, why not?

Advanced

Spring

Styles

Suits and Topcoats
like others ask and
get \$15.00 for,
for

\$9.99

No more---No less
Look here before
you buy--

Values will tell.

Kibler's

\$9.99 Store

22-24 W. Spring St.

—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

The SOUTHARD NOVELTY Co

Manufacturers of

Calendars, Fans, Signs and Leather
Novelties for Advertisers.

240 North Third St. COLUMBUS, O.

Is your name on the Review
subscription list?

COLONEL WILSON

EDITOR OF OHIO STATE JOURNAL,
ADDRESSES PRESS CLUB.

Journalism, the subject of a Fine
Talk Delivered Tuesday Evening
in Association Hall.

The outside and inside of newspaperdom was discussed last Tuesday evening by Col. E. S. Wilson, editor of the Ohio State Journal, who also gave interesting sidelights of the doings at Washington, gleaned during a recent visit.

The Press club had invited their friends to share with them this literary treat and about one hundred and twenty-five men were in attendance.

Colonel Wilson in the course of his practical talk emphasized the need of educated men in the newspaper business. Men were needed who are broad minded, fearless and who dare to tell the truth.

"There is more opportunity today for young men to rise in Journalism than ever before," said the colonel.

He advocated schools of Journalism strongly, provided they were under the supervision of a real journalist. In his opinion, there is as much need for training in journalism as in law, medicine or any other profession.

After the address, he spoke interestingly of his recent visit to Washington and his visits with men "higher up."

"Looking forward" was the subject of an editorial in the Ohio State Journal Thursday morning in which the colonel referred pointedly to his visit to Otterbein and to future days when college men will be leaders everywhere.

We are glad for Colonel Wilson's visit and only hope he can favor Otterbein again.

E. A. Bailey

The Review extends sympathy to Mr. Bailey, friend of Otterbein for so many years who is suffering from heart trouble. We trust he will soon be out again.

DR. R. S. MacARTHUR

Noted Divine to Give Lecture on
Citizens' Course Tuesday Evening.

The fifth number of the Citizens' Lecture course will be given Tuesday evening, February 22. At this time Dr. Robert Stuart MacArthur will lecture on the subject, "America's Great Place Among the Nations." Dr. MacArthur is a graduate of the University of Rochester and of the Rochester Theological Seminary. Immediately upon his graduation he entered upon his duties as pastor of the Calvary Baptist church, New York City, which church he has served ever since.

One week following Dr. MacArthur, in the place of the Vassar Girls, the Redpath Grand Quartet has been secured. This quartet has performed twice at Findlay this year. They will come here from Oberlin and from here will go to Detroit.

Off The Map.

Westerville was almost off the map Thursday and Friday from a Columbus Electric Railway and Light Co. standpoint. Traffic was suspended for two days, showing the speed of monopolies when they don't have to hurry.

The New Franklin Printing Company

65 East Gay St.

COLUMBUS, OHIO

Get Your...

PHOTOS

...At...

The Westerville Art Gallery

Makers of
High Grade Photographs

See

CULVER'S

For Everything in the Picture and
Frame Line.

Culver Art and Frame Co.

25-27 East College Ave. WESTERVILLE, O.

FRED LONGHENRY,

Trunks and Baggage Quickly
Transferred.

Phones—Cit. 328, Bell 82-R.

Franklin Tailoring Co.

WALTER REMICK MGR. CITS. PHONE 4540

20 W. SPRING ST.

Columbus, O.

We wish to announce the arrival of our
Spring and Summer Woolens.

W. V. WALES, Agent

Our NEW Ice Cream Parlor

...is...

NOW OPEN

Everything New and Up-to-Date.

All the Delicacies to be had at a Modern
Up-to-Date Ice Cream Parlor.

The Avenue Bakery ..and.. Ice Cream Parlor

J. R. Williams, Prop.

12-14-16 W. College Ave.

LOOK

Students read this—owing to the large number of students that are joining my club each day. I have, for their convenience, had printed a combination ticket.

Price 50c and \$1.00

21 Meal Tickets . \$3.50

21 Lunch " . \$2.50

Drop in and ask our Mr. Flinn about it.

Westerville Dairy Lunch

The Cellar Lumber Co.

College Avenue and C. A. C. Ry.

Both Phones.

THE LEADER

..For..

House Decorating
and Draperies

The

Co.

Phillips Decorating
44 N. High St.

COLUMBUS, OHIO

Locals

Review
Spots you
For something new
So crack a joke
Make it one big hoax
By all means don't croak.

Helen Weinland—"Some one saw Halley's comet the other day by means of a microscope."

Kiehl—"Name some lakes."

Miss Enslow—"Lake Erie, Lake Ontario—"

Lake—"Oh, you don't need to think I'm so fresh."

Miss Enslow—"Salt Lake."

Dr. Sherrick—"Name some odes from Shelley."

Cope Lambert—"Ode from the Grecian churn" (urn).

Miss Nelson reading in German—"Mein lieber (my dear).

Dr. Guitner—"Can't you get past 'my dear?'"

Miss Nelson—"I always stop there."

Prof. Weinland to Curts attempting to explain the formation of matches—"I guess you don't know how to make a match"

There was a young man named Baker
Who says I will never forsake her

Tho' I'm twenty minutes late,
In filling every date,
Just dare beat my time to take her.

Miss Seneff at Social Gathering—"Did you ever play satisfied?"

Menke—"No, but I played Postoffice."

Brooks to Mrs. Williams at Social Gathering—"I have been here several times and expect to return next year"

Mrs. Williams—"I would think you would graduate after awhile."

Prof. Moore to Mr. Snavelly who had just read a piece of poetry—"What kind of feet have you?"

Snavelly, embarrassed—"That is a rather personal question."

Hall, translating in French—"She frowned her eyebrows."

Miss Jenkins, getting off the car during the snow storm addressed a telephone pole with these words—"Is that you Bailey?"

Cheer up Walter. Only an optical illusion.

Cox—"Dr. Sanders would it be possible for the earth to cease revolving?"

Dr. Sanders—"Yes."

Cox—"Well, suppose this old world would go to smash where would we be?"

Kelley—"Doc, give me something for my head."

Doc—"Why, my dear fellow, I wouldn't take it as a gift."

COCHRAN HALL

Holiday Permits Girls to Visit Over Sunday.

Dr. and Mrs. Jones were guests of Miss Zeller Sunday February 13.

Cretora Enslen and Zayla Counsellor are spending a few days at their homes in Elydia.

Gaile McKean spent Sunday at her sisters home in Sunbury.

Sarah Hoffman is at her home in Dayton for a few days.

Miss Lucie Huntwork was here visiting her sister Marie.

Minette Vangundia is spending several days at her home.

Myrtle Saul entertained a number of students on Friday evening in the parlors of the hall.

Marie Huntwork entertained a number of the girls in her room on Friday evening in honor of her sister. It was a very enjoyable occasion.

No School.

To fittingly celebrate the birthday of our beloved Washington, the faculty has decided to have no school tomorrow, which fact meets with general approval of the student body.

Parliament Bulletin

The Parliament number of the Bulletin contains all the speeches at the big Parliament last October.

Copies can be had at the office.

Owing to the condition of the weather Mrs. Denny was deferred in having the opening of the confectionery and soda fountain until Tuesday, February 22. Souvenirs in honor of the day will be given away.

"PARISIAN"

The Columbus Cloak Co.

228-230 N. High St., COLUMBUS, O.

A THREE DAYS' SLAUGHTER

Monday Tuesday Wednesday
Feb. 21 Feb. 22 Feb. 23

Cloth Coats for these three days

\$10 and \$15 Coats for.....\$3.98
\$16.50 and \$20 Coats for.....\$6.75
\$22.50 and \$25 Coats for.....\$8.75
50 and \$35 Coats for.....\$11.75

"GRAND OPENING"

Confectionery and Soda Fountain

Tuesday, February 22, '10

LEADERS

Box Chocolates

"SORORITY"

"TAYLORS"

LOWNEY and SCHRAFFTS

Ice Cream Soda

SUNDAES.,

COCA COLA etc.

Specials given prompt attention

MRS. M. E. DENNY

Millinery and Men's Furnishings

Sole Agent for
Square Deal Bread

Next to
Post Office

We will Open After
the Lecture

Don't Forget...

As Spring approaches you will need a new suit. Now is the time to make your selection from our advanced styles which are arriving daily.

Columbus Tailoring Co.
F. C. RICHTER

149 N. High St.

COLUMBUS, O.

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. MYERS, Eastern Manager

The "Ara-Notch" makes the "Belmont" an

ARROW
COLLAR

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

Riff Raff Rawn

L. M. HOHN

The Varsity Shoe Repair Man.

Over Keefe's Drug Store. Open Evenings and Saturdays

TRUNKS

We save you from \$1.50 to \$5.00 on the best made trunks in the world.

WALLACH'S
Leather Store

283 N. High St., COLUMBUS, O.

BOOKMAN GROCERY

Supplies you with
FRUITS, CANDIES

AND
FANCY GROCERIES