

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

3-21-1910

The Otterbein Review March 21, 1910

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, March 21, 1910

No. 32

BASEBALL COACH

CLYDE GOODWIN, OF COLUMBUS STAFF, SECURED

Baseball Stock is Good and Prospects Anticipate a Successful Season—Many Out for Positions

The Otterbein baseball outlook has been greatly strengthened in the past week by the securing of Clyde Goodwin, a pitcher of the Columbus Senators, as coach until the middle of April. Mr. Goodwin is a competent man to fill this position as he has had several years' experience in the American Association. The coach took charge of the team Wednesday, and now after getting a line on the material available, has expressed an opinion that Otterbein has a good looking bunch and a good team can be shaped up.

Each position on the team is being sought for by many applicants, as might be suggested by a look at the following: Pitchers—Sanders, R. Callahan, McFarland, W. Bailey, Snively; catchers—Capt. Weinland, Beevis, Durrant; first base—Boxwell, Crosby, Surrell, Kelly, R. Callahan and Zuerner; second—Ketner and Daub; third—Keister, A. Funk, Stringer, L. Callahan; short—Young, Fouts and Hemminger; outfield—C. Wagner, A. Funk, W. Bailey, Crosby, Barnhart, Snively, Hemminger, Boxwell, White, Emmitt, Moses, J. Wagner, Zuerner, Wells, L. V. Funk, Richey, Bandeen, Metzgar, L. Callahan, Groughnour.

Three Speakers.

At the laymen's missionary rally at Newark last Tuesday, Prof. "Rudy," Rev. S. F. Daugherty and W. A. Young were among the speakers.

THE OTTERBEIN BASKETBALL TEAM--1910.

Left forward—C. A. Young. Right forward—C. F. Sanders. Center—D. L. Cornet, A. Lambert. Left guard—C. Bailey, A. D. Cook. Right guard—H. H. Warner. Manager—F. H. Menke.

RARE PRIVILEGE

Granted Student Body is Coming of Dr. Chapman.

Those mighty Christian wonder workers, Dr. J. Wilbur Chapman and Mr. Charles Alexander, will conduct services in the college chapel Tuesday morning at 10 o'clock.

This is one of the rarest of privileges for the students to hear two such eminent evangelists.

The meetings in Columbus have been wonderfully uplifting and much interest is manifest in the coming meeting Tuesday.

Inasmuch as Tuesday is the first day of examinations, the classes scheduled for 10 o'clock will take the examinations at 3.

Dr. Jones Judge.

In a debate Friday evening at Portsmouth, between the Portsmouth high school and Chillicothe high school, Dr. E. A. Jones was one of the judges. The question, "Resolved, That the high schools should abolish football," was decided in favor of Portsmouth by a 2 to 1 vote.

College Bulletin.

Monday, March 23, 7 p. m., Choral society.
8 p. m., Volunteer Band.

Tuesday, Wednesday and Thursday examinations.

March 23 to 29, vacation.

A Correction.

By mistake the Review last week gave the date of October 1 as the opening of school next year. School will open about the middle of September as usual.

O. U. WITTENBERG.

VISITORS TREATED TO SOUND WALLOPING.

Otterbein Ends Season Entirely Bewildering Wittenberg by Score 48 to 14—Sanders Scores 32 Points.

In the last game Otterbein came off the floor victorious by the score of 48 to 14. The Wittenberg boys did not have at any stage of the game a chance of making the game interesting. Otterbein's passing completely bewildered the visitors. The game was among the cleanest seen here this year. Sanders succeeded in caging the ball 14 times from field and 4 from the foul line. Warner in his last game took the place of Young at L. F., who was unable to play on account of sickness. He put up a good game and left the floor with 6 baskets to his credit. The center and guards worked in good style and helped the victory.

Line up:

Otterbein 48.	Wittenberg 14.
Warner.....L. F.....	Wilson
Sanders, (C).....R. F.....	Metzger
Lambert.....C.....	Nolan
Bailey.....L. G.....	Dressler
Cook.....R. G.....	Sawyer (C)

Field goals—Sanders 14, Warner 6, Lambert, Cook; Wilson 3, Nolan 2, Sawyer. Foul goals—Sanders 4 out of 7, Wilson 2 out of 7. Referee—Mr. Wambold. Time of halves—20 minutes.

FIRST THINGS LAST

Said Dr. Phillippi in Friday Morning Talk.

Dr. J. M. Phillippi, editor of the Religious Telescope, gave the second of the Friday morning lectures. His subject was "First Things Last." His lecture contained many vigorous truths and he forced them home by illustrations and stories.

PRESS CLUB

FAVORED BY INTERESTING TALK
FROM OLD NEWSPAPER MAN.

Col. W. A. Taylor Tells of Past Experiences in Field of Journalism and Pleases Small Audience.

The men who did not hear Col. W. A. Taylor, of Columbus, State Commissioner of Soldiers' Claims, speak before the Press Club Wednesday evening missed a treat.

Col. Taylor has been in active newspaper work all his life, enjoying editorial positions on papers in Cincinnati and Pittsburgh and at one time he was managing editor of the New York Sun.

Clearly and interestingly he told of his many experiences in his little newspaper and printing plant in New Lexington away back in 1857 when new subscribers were dreaded because it meant a few more turns of the old Washington hand press.

Journalism, the Colonel said, is the loftiest of professions as it moulds and directs the public mind. The devotees of other professions reach hundreds, the journalist touches thousands.

Colonel Taylor is a charming conversationalist. He declared his intention of visiting Otterbein again at some future date.

Alumni.

Nellis Funk, '07, attended the Glee Club concert.

T. H. Bradrick, '94, general secretary of the Steubenville Y. M. C. A. has recently superintended the construction of a fine \$100,000 building. L. B. Mumma, '92, assisted in the financial campaign.

Dr. L. E. Custer, '84, will give a stereopticon lecture at the Dayton Y. M. C. A. this evening upon the subject, "Aeronautics Up to Date."

Dr. Charles Snively, '94 and family, who have been residing at Phoenix, Arizona, since last sum-

mer will return to his home in Westerville about June 1. Dr. Snively will teach in Otterbein summer school.

L. D. Bonebrake, '82, President of the Indiana Central university, last week visited Mrs. Ingalls who is very ill.

The Otterbein Glee club was not only able to please the people of Westerville but also some of the alumni among whom were: Judge and Mrs. Shauck, '66, Columbus; Judge and Mrs. Rogers, '77, Columbus; City solicitor Edgar L. Weinland, '91, Columbus and N. R. Funk, '07, Dayton.

Dr. H. F. Shupe, of Dayton, was pleasantly surprised Friday on his fiftieth birthday. A number of Otterbein friends and alumni were present: Dr. G. A. Funkhouser, '68, Dr. J. G. Huber, '88, and J. P. Landis, '69.

LAST NUMBER

Of Lecture Course to Be Given March 30.

Paul M. Pearson will be the next entertainer on the Citizens lecture course giving a lecture recital on James Whitcomb Riley. Mr. Pearson is professor of public speaking in Swathmore college.

Prof. Pearson's plan of lecture is to present one writer for the evening, giving bits of biography and anecdotes, together with the personal or historic background necessary to fully understand the literature, illustrating his points by reciting some of the authors best poems.

Everyone should hear Prof. Pearson on Wednesday evening March 30.

COCHRAN HALL

Miss Kuns, of Sulphur Grove, visited Dona Surrell over Sunday.

The Misses Mabel and Harriet Peters, former O. U. students spent Saturday and Sunday at Cochran Hall.

Miss Mary Garver has gone home till next term.

Miss Leny has gone home and will not return for the spring term.

Next Issue.

The next issue of the Review will appear April 4.

Spring Is Here--Time To Kodak

A full line of Kodak supplies (Eastmans) at

F. M. RANCK'S UP-TO-DATE PHARMACY

SCHRAFFT'S Fine

Chocolates—always Fresh

Try Them.

They are the Finest.

Taylor Made, Honey

Comb, Chocolate Chips

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.

"PARISIAN"

The Columbus Cloak Co.

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

We are showing

NEW SPRING SUITS, SKIRTS,
WAISTS, DRESSES, ETC.

Balance of Winter Coats at Less than
Cost of Material.

Headquarters for...

POST CARDS

New Cards Received Twice a Week at

JOHNSON FURNITURE STORE

Fruits, Nuts, Olives
and Luncheon Supplies

That will satisfy that
hungry feeling.

MOSES & STOCK

—FOR—

Base Ball Goods, Fishing Tackle,
Cutlery, Etc., Etc.

Call on

BALE & WALKER HARDWARE.

Westerville

Ohio

Brush and Bronze.

Mrs. Louis H. McFadden, '74, made a call at the Art room one day last week.

The work in Art is progressing nicely now especially are the metal workers busy.

The instructors of this department are looking forward to a very encouraging opening of the spring term.

Harris Janitor.

Mr. Harris, janitor of the dormitory, will take charge of the college building also, in place of Mr. Mattoon, who recently resigned.

We invite an inspection
of our Artistic Photography

Individual and Group

All Work Guaranteed

Special in Post Cards

The 3 for 5c and 4 for 5c

NOW 10c EACH

THE

Westerville Art Gallery

Wilson & Lamb

...Dealers in...

FINE GROCERIES

and PROVISIONS

FRUIT and VEGETABLES
in Season.

CANDIES a Specialty.

Cor. State St. & College Ave., WESTERVILLE

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

Cell Phone 66

PICTURING FRAMING AND

UPHOLSTERING PROMPTLY DONE

The Review advertisers are
all reliable.

Gibraltar

To College Men

Our College Shop is making a display of distinction clothes for Spring that has never been equaled in Central Ohio. Style fabrics and tailoring indicate much higher prices than we are asking. Anywhere from

\$9.75 to \$35.00

THE UNION

COLUMBUS, - - OHIO

100 CARDS \$1.30
and Plate...

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

Get It At Keefer's

The best place to get
TOILET ARTICLES, PERFUMES,
BRUSHES MEDICINES,
ARTISTS' MATERIALS, POSTCARDS
and FINE CANDIES

is at

Dr. Keefer's Drug Store

THE VERY LATEST
STYLES IN FOOTWEAR

AT
IRWIN'S SHOE STORE

Y. W. C. A.

Reports of Convention at Akron Read by Girls.

The Intercollegiate meeting of Y. W. C. A. held Tuesday evening was exceptionally interesting. Miss Stella Gifford was leader and read for her scripture lesson a part of the fifth chapter of Ephesians. After the lesson, Miss Lillian Ressler sang very beautifully "Oh, May My Walk be Close With God."

The girls then listened to a few of the reports from the Akron Territorial Y. W. C. A. convention. Prof. Edna Moore first gave her report. She reviewed the address given by Rev. B. B. Allen, D. D., of Toledo, on the subject, "The Significance and Opportunities of the Y. W. C. A."

Next Irene Staub and Edith Coblentz reviewed the talk of Rev. Bailey, who spoke on the subject of "The Holy Spirit in Life and Service."

Mary Bolenbaugh gave the report of an address, "The Call of the Hour," by Miss Vivian Small.

Bessie Daugherty gave a review of two addresses, first "Our Student Field," by Miss Helen Sewall and "The Girl on the Other Side of the World," by Miss Bertha Conde.

Miss Conde said, "That the college girl had much to do with the future of our nation and with the evangelization of the world in this generation. They are to be the teachers, missionaries and home makers."

Y. M. C. A.

Dr. J. M. Phillippi Speaks on Journalism.

The men of Y. M. C. A. listened to some practical things about journalism Thursday night when Dr. J. M. Phillippi, editor of the Religious Telescope, spoke on that subject.

Dr. Clippinger introduced the speaker and announced his subject.

We shall not attempt to give much that the speaker said, for he said so many good things that were important and space will not permit the publication of all. He said that journalism is the highway of intelligence.

It is the advance guard of civilization and it helps to maintain that civilization. He gave much advice about approaching an editor and about the preparation and sending of manuscripts to an editor for publication.

Miss Florence Sheller.

The Mission Study class of Miss Florence Sheller was delightfully entertained last Monday at the home of Mrs. J. F. Beum.

The members of the class are: Besse Wagner, Vi Sherrick, Mary Shupe, Minta Johnston, Vina Johnston, Esta Moser, Lucretia Frisinger and Florence Sheller.

The term's work closed with an average attendance of 96 per cent. Miss Sheller proved a very successful leader. Refreshments were served.

Personals.

Frank Johannes, of Dayton, was in Westerville Friday.

W. A. Weller's father was with him a few days last week.

C. V. Roop, '12, who is at present pastor of the United Brethren church at Sidney writes that since his advent several weeks ago, he has had a revival in which there were 19 conversions, organized a catechetical class of 82 children and a men's brotherhood of 53 members. For an energetic worker, in any time count on Roop.

Ruth Koontz, of Dayton, visited her cousin, Sam D. Kelly from Friday to Sunday.

Mr. Elmer Biechler and Mr. Ben Cade, of Miamisburg, visited L. M. Truxell Sunday.

Rev. Hoenshall a noted lecturer formerly with the Shenendoah college led chapel Tuesday morning.

Miss Grant was visited by her sister last week.

Why is Sando like the baseball management? Because he has a Good won.

Gale Swartz was visited last week by her friend, Miss Wiseman, of Lancaster.

Among the visitors at the Wittenberg game were, Z. D. Brown, R. C. McMillen and H. E. Nottingham, of Denison, who were guests of R. E. Emmet and J. O. Cox.

Time To Shake the High Boys

Get a Seat on the Oxford Wagon

Good Old Spring-time is Oxford time

HANAN'S
High Grade
OXFORDS

For..

Men
and
Women

See Our College Line of Oxfords all Leathers.

\$3.50 AND \$4.00

The Shoe Craft

SCHULER & PITT
47 NORTH HIGH ST.

MACAROONS LADYFINGERS AND BOSTON BROWN...

—Special Baked—

For Banquets, Parties, etc.

JACOB F. LUCKS

Citz. 9644
14026

004 Long St.
COLUMBUS, OHIO

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

Clock, Watch and Jewelry
—REPAIRING—

All Work Guaranteed.

FRANK TRUETER

at Johnson's Furniture Store.
Give Me a Trial.

TRY

W. W. JAMISON

THE BARBER AND PEN-LETTERER

Good work at Popular Prices and no Nonsense.

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

Keep off the grass.

May all your exams be little ones.

Do you talk up the Summer School?

Would you call a flunker an insurgent.

A happy Easter and a merry Spring term!

When you think, think positive thoughts.

Being a student usually takes some thought.

News item—There is still snow by the Y. M. C. A. steps.

Speaking of lobbies how about the one at the Postoffice about 1:15?

Uneasy lies the Freshman's head when a Sophomore is sitting on it.

Varum no? Such noise during concerts and recitals? Be ye haythen?

THE FORUM

Editorials by Otterbein Review Readers.

The American people consume six times as much tobacco per capita as Europeans. More than that it seems to be the opinion that "you can't be a college

sport unless you smoke." The men who are to be the future leaders of America are addicted to a habit which is injurious to both mind and body. This of necessity means that the efficiency of America's future leaders is being impaired. Also, as leaders, they are setting a bad example. Is it not time that college students are waging an anti-tobacco campaign? A. M.

Fan's Filosofy.

'Tis not allowed but many play bridge (over Alum creek).

Character is what you are after "taps."

If you would succeed, mix, mix, mix.

To be college bred takes the dough.

"Stung" is another expression for milk of human kindness that has soured.

Culture is no more than being perfectly at ease in whatever society you are thrown.

Some say fools are born and not made, but of all the fools an educated fool is the worst.

The best trait of a college man is concen-trate.

DAYTON BANQUET

Otterbein Folk to Gather March 28 for Spread.

"The Otterbein of Today and the Otterbein of Tomorrow," is the subject of an address that President Clippinger will give at the annual banquet of the Miami Valley Otterbein Alumnae Association at the First U. B. church Monday evening, March 28.

Irvin G. Kumler has charge of arrangements which fact assures the success of the occasion.

It is hoped a large number of Miami Valley students will attend.

Open Session.

The Cleiorhetean and Philalethean open sessions Thursday evening were perfectly rendered. Such artistic programs rightfully place these societies as equal to the best.

The next time you are in Columbus let us show you the largest exclusive line of **Real Classy** College hats in the state.

A \$3.00 Hat for \$2.00 "Paying more is over paying."

All the new shapes in the famous **HEIDCAPS** 50c to \$1.50

CODY & KORN

285 North High Street,

COLUMBUS, OHIO

WELL RENDERED

Was the Public Music Recital Friday Evening.

Among the many good things that we have had this term, the recital given Friday night by the music students was one of the best. All the numbers were rendered in a very able manner, showing the talent of the performers.

Prof. G. G. Grabill and Prof. F. J. Resler certainly deserve great credit for their success as instructors. Mrs. Resler also deserves commendation for her skill as an accompanist. The musicians are to be praised for their noteworthy efforts and success.

STEUBENVILLE FAVORED

President Clippinger in Demand in Ohio River City

President Clippinger arrived in Steubenville Saturday afternoon, March 12th, where he was under engagement to address the Y. M. C. A. Sunday afternoon upon the topic "A Man's Religion, What is It?" In addition to delivering this address he spoke before the Sunday school and assisted in the communion service at the Hamline M. E. church Sunday morning, and in a most acceptable manner preached before the congregation of the First Presbyterian church Sunday evening. President Clippinger's visit was an inspiration to all with whom he came in contact and the hope was expressed by many that at no distant date he might return.

Back to Europe.

Crist Sorensen, who returned to his home in Denmark last year after 10 years absence will go to Europe again this fall and remain for a year traveling in Germany and France.

He gives a lecture at Condit the middle of April upon Danish manners and customs.

Buy

Easter Clothes

here tomorrow. We show more than 1800 Spring Suits and Topcoats at

\$9.99

No more---No less
Not one would cost you less than \$15.00 in any other store.
Come and see.
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 New Franklin
Printing
Company

65 East Gay St.

COLUMBUS, OHIO.

THE LEADER

..For..

**House Decorating
and Draperies**

The Co.
Phillips Decorating
44 N. High St.
COLUMBUS, OHIO

We Have It...

Our beautiful white and colored Spring Waistings have arrived. Also Shirtwaists in beautiful patterns are inviting your inspection at

**The Old Reliable
Scofield Store**

Latest Designs
Shades and
Colors In

Millinery**MRS. M. E. DENNY**

Next to Postoffice

SPECIAL—We have added another excellent line of chocolates to our confectionery department. Did you notice it?

Easter Candies**Easter Perfumes****Easter Novelties**

...at...

HOFFMAN DRUG CO.**For Good Things to Eat**

—Go To—

J. W. MARKLEY
General Store

BOOKMAN GROCERY

Supplies you with
FRUITS, CANDIES
AND
FANCY GROCERIES

Fine Millinery

MRS. V. C. UTLEY
State Street

I AM THE STATE

WAS THE BASIS OF DR. COLEMAN'S LECTURES

Four Practical Talks Upon Questions
of Social Ethics Please Students
and Professors Alike

That psychology and christianity dominate each individual life was clearly developed by Dr. J. M. Coleman of Mercer, Pennsylvania who gave four lectures upon problems in Social Ethics last week.

"The State is myself," said Dr. Coleman, "government is but the expression of myself or mind." Likewise the church and government revert to the individual who is influenced by the social whole.

"The State," "The State and Government," "The Church and State," and "Church and Government" proved lectures of value to those who heard this able man each day in Dr. Sanders's recitation room.

Dr. Coleman's charge is in Mercer, Pa., and about half his time this year is being spent delivering lectures to students.

He is the author of a work entitled Social Ethics from which these lectures were taken.

PERFECT HARMONY**Characterized Glee Club Concert Tuesday Evening.**

What is termed by a Dayton newspaper the one big musical event of the year, was the first annual concert given by the Otterbein Glee club Tuesday evening in chapel.

The harmony, technique, volume, in their completeness demonstrated that Director F. J. Resler had drilled his voices well. All numbers were given with perfect ease and familiarity.

We cannot do otherwise but highly commend each member of the Glee club, the soloists, Fred L. Neddermeyer, who rendered some delightful violin solos; Miss Mary Weinland, who sang as beautifully as she alone can sing; Prof. F. J. Resler, for

his great effort and Mrs. F. J. Resler, who as accompanist played with ease and beauty.

DEBATERS CHOSEN.**Spirited Preliminaries Decide Otterbein's Team.**

After months of hard work upon the debate "Resolved, That the U. S. should have an income tax, constitutionally granted," the debaters were chosen Wednesday evening in a heated preliminary.

The judges, President Clippinger, Prof. Edna Moore and Dr. J. M. Coleman announced their choice as follows: S. W. Bilsing, F. G. Ketner, B. F. Richer, S. S. DeVaux, T. C. Harper, A. S. Keister; alternates, G. C. Meuthersbaugh, J. O. Cox.

The date will probably be April 1.

SEASON'S REVIEW.**Otterbein Wins 7 Out of 11 Games.**

For Review readers we give a summary of the basketball season. Lack of space prevents a complete report.

Number of games won, 7; lost 4. Total points won, 390; opponents 274. Local floor, 270; opponents, 91. Foreign floor, 120; opponents 183.

The Players.

Sanders, R. F., secured 51 baskets and 40 fouls; opponents 13.

Young, L. F., 52 baskets, 23 fouls; opponents 20 baskets.

Cornet, C., 16 baskets; opponents, 28.

Warner, R. G. and L. F., 25 baskets, 7 fouls; opponents 19.

Cook, L. G., 3 baskets; opponents 18.

Bailey, R. G., 6 baskets; opponents 13.

Lambert, C., 7; opponents, 2.

Men receiving Varsity "O's" and halves played: Sanders, 21; Warner, 20; Young, 18; Cook, 17; Cornet, 16.

Credit should be given Bailey, who played 10 halves, and A. Lambert, 6.

Second team men who made first team possible: Stringer, Fouts Essig, Hall, Crosby, Lutz, Foltz, Weibling, Locke, Ditmer, Metzger.

The team of 1910 was probably the best in Otterbein's history.

WALTER REMICK, Manager.

**Snappy Suits
and Topcoats**

for Spring and Summer
now ready for your inspection.

We have the best coat makers in Columbus.

Franklin Tailoring Co.

20 West Spring St.

Columbus, O.

Chittenden Hotel Building

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

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.

T. BURNSIDE, PROP.

Successor to
THOMPSON BROS.

PAUL M. PEARSON

Who will give a Lecture Recital March 30 on Riley.

Locals

Maeder—"I am a spring chicken."

Wells—"You mean a sprung chicken."

A lady her name was Miss Leezer, Which rhymes very well with "he squeeze her"

There is no deceit

A young fellow named Pete Kissed her once, kissed her twice just to teaze her.

Miss Cook—"I wonder why there isn't a woman in the moon."

Druhot—"There is—in the honey moon."

Miss Cook—"Oh you mustn't talk that way. You have three years yet in school."

Metzger—"Prof. can you extract the square root of infinity."

Prof.—"Yes, if you can catch it."

Keister—"I always try to profit by the mistakes of others."

Miss Karg—"I used to get weary of—because he never seemed to know when to go home."

Keister—"My, I didn't know it was so late. Good night."

Rice—"Miss Jones, I—er—hem!"

Miss Jones—"Do you? How nice! Wouldn't you like to join our sewing class?"

Mr. Locke (in German)—"Miss Guitner, what killed Faust?"

Miss Guitner—"Want of breath, perhaps."

Willy, who was temporarily entertaining Bailey at Columbus—"Walter, do you love sister?"

Walter Bailey—"Why do you ask that?"

Willy—"Why she said last night she would give ten dollars to know and I need it. Own up and I will give you half."

Warner—"Why does Hemminger like to go to church so well."

Wenger—"Because he enjoys his pew (Pugh)."

Briner in Freshman meeting—"How many here play orchestral instruments."

Brane—"I play second fiddle."

Shumaker—"What did you say Warner?"

Ira Warner—"Shakespeare never repeats."

Shumaker—"How's that."

Ira Warner—"Shakespeare never repeats."

Miss Staub reading to Foltz at Dorm last Saturday evening—"We both need each other."

Bridenstein—"Well, Muskopf, hurry up with what you are saying we'll l-l-l-love th-th-the-th-th-tho't."

Zuerner—"Prof. did you say we should use five hundred words in our productions."

Prof. Evans—"No, that is for my kinder garten class—the Freshman class."

Dr. Sherrick—"Mr. Dean and Miss Essig are both absent I believe."

Prof. Kiehl—"I will not require you to write any more this week, but you can spend the rest of the time in looking up points."

Thompson—"Essig let's go fishing at Centerburg."

Croghan—"Essig can catch them there in his arms."

Bailey—"Who is it?"

Druhot—"Cook had been it (Bennett)."

Newsboy—"Want to buy a magazine? Lots of good stories."

M. L. Hartman—"You say they are love stories? All right, let me have two."

Channing Wagner—"I at one time adored the spoon, but now I worship Bale."

Miss Staub in art department tearing up a piece of unfinished work—"I don't see how anyone in love can work." Poor girl—and so young.

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

Ketner coughing while making a speech in chapel—"I choked on somebody else's speech."

Prospective student—"How are the faculty here? Do they usually allow you to have what you want?"

Brooks—"Yes, but we have to change our minds quite often."

Wenger—"I pay fifty cents for a hair cut."

Dick—"That is pretty expensive, isn't it? Ten cents a hair."

Emmitt—"The doctor says a brisk walk before going to bed will insure sleep to insomnia sufferers like myself."

Mrs. Emmitt—"Well, I will clear the room so you can walk. Please carry the baby with you."

A commuter hurried into a hardware store on his way to the train one frosty night. "Here" he called to the clerk, "I've got only a few minutes. I want a porn copper."

"A what?" asked the clerk.

"A pork conner."

"Oh! you mean a corn porper."

"No I don't mean a pon copper, you bone head, but it is too late now, here's my train."

Silly donkey," murmured the clerk after he had gone, "couldn't ay pop corner."

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

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.

Williams' Ice Cream

is always

The BEST

Pure and Rich

The Avenue Bakery
and
Ice Cream Parlor

12, 14, 16 W. College Ave.

The SOUTHARD NOVELTY Co

Manufacturers of

Calendars, Fans, Signs and Leather
Novelties for Advertisers.

240 North Third St. COLUMBUS, O.

