

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

10-17-1910

The Otterbein Review October 17, 1910

Archives

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

Part of the [Higher Education Commons](#)

The Otterbein Review

Vol. II WESTERVILLE, OHIO, October 17, 1910 No. 13

ADA GOES DOWN

BEFORE ONSET OF OTTERBEIN'S AGGRESSIVE ELEVEN.

Outclassed in Weight Local Aggregation in Much Scoring Contest Wins With Score 23-19.

After sixty minutes of hard playing the cause of the tan and cardinal triumphed 23-19 against Ohio Northern Saturday.

The game was called at 2:30. Ada won the toss and kicked off. Otterbein fumbled and their opponents covered the ball on the 25 yard line. In the next play on a clever forward pass within two minutes after the game was called Ohio Northern made the first touch down. They failed to connect properly with the goal post and the score stood 5-0.

In the next play John kicked off, skilfully placing the ball over the goal post. It was brought back to the 25 yard line where Ada failing to penetrate Otterbein's line was forced to kick. After three successive plays Mattis breaking through the line sprinted twenty-five yards for a touch down. John kicked goal. Two minutes later Hartman ran for the second touch down on a forward pass. John again placed the ball over the goal post. Within five minutes more of playing Mattis intercepted a forward pass and cleverly passing his opponents again crossed the goal line. John failed to kick goal. Ada secured another touch down in this half but missed goal. The score for the first two quarters stood 17-10 with Otterbein in the lead.

In the second half Rex on a fake pass covered the necessary territory around the right end securing the fourth touch down for Exendine's eleven. Ohio Northern in this half secured a touch down with goal and a place kick, making the final score 23-19.

Continued on page two.

REV. S. F. DAUGHERTY
Who Has Begun His Fifth Year as College Pastor in Westerville.

COLLEGE BULLETIN.

Monday, Oct. 17, 6 p. m., Band Practice; 7 p. m., Choral society; 8 p. m., Volunteer Band.
Tuesday, Oct. 18, 6 p. m., Y. W. C. A., Leader Ethel Kephart, Subject, "Which way am I Going?"; 6:15, Glee Club.
Wednesday, Oct. 19, 6:15, p. m., Choir Rehearsal.
Thursday, Oct. 20, 6 p. m., Y. M. C. A., Leader, Prof. Heltman, Subject, "The Other Fellow." 6 p. m., Philaethea, Cleiorhetea; 7 p. m., Glee Club.
Friday, Oct. 21, 6:15 p. m., Philophronea, 6:30, Philomatheia.
Saturday, Oct. 22, 2:30 p. m., Otterbein vs. Heidelberg at Westerville.

Dr. Sanders Recovers.

Dr. T. J. Sanders who has been confined to his home with a severe attack of rheumatism for the past three weeks is again able to be around. He took charge of his classes in Philosophy today. Dr. Garst has been supplying this vacancy during the sickness of Dr. Sanders.

Rosselots in Paris.

We are in receipt of a postal from Prof. A. P. Rosselot who writes: "We are now in our apartments at No. 28 Rue du Cardinal, Lemoine, Paris. All well and getting ready to see Paris. Send Review to above address, Yours, A. P. ROSSELOT."

SIBYL BOARD

ELECTED BY JUNIOR CLASS WEDNESDAY.

Staff Will Begin Work Immediately in Securing Essential Material for this Publication

At a meeting of the Junior class last Wednesday evening the first step toward publishing a Sibyl resulted in the election of a Board, made up of twenty officers.

It has been the custom heretofore to publish this college record bienally and this year it falls to the class of 1912.

Effort will be put forth at once towards securing advertising, photographs and articles pertaining to the college activities of the year. Great interest attaches itself to this important publication and cooperation on the part of the other classes in assisting the Juniors can be assured.

The following staff was elected: Editor-in-chief, S. W. Bilsing. Assistant Editor, R. L. Harkins.

Business Manager, H. P. Lambert.

First Assistant Business Manager, Ralph Hall.

Second Ass't Business Manager, John Flora.

Third Ass't Business Manager, Ralph Moses.

Local Editors, Helen Converse, Mary Bolenbaugh, Dwight John. Alumna Editor, Ralph Smith. Faculty Editor, Leila Bates.

Art Editors, Ruth Detwiler, Edith Bennett.

Music Editor, Ethel Kephart. Class Editors, Hazel Codner, M. A. Muskopf.

Society Editor, Channing Wagner.

Association Editor, Florence Sheller.

Subscription Agt., M. L. Hartman.

Ass't Sub. Agt., Barbara Stoffer.

ADA GOES DOWN.

(continued from page 1.)

Otterbein in every stage of the game until the last quarter out played Ohio Northern. In the last 20 minutes however they were somewhat weakened owing to the weight of Ada's eleven and to the length of the game.

The decisions of the officials were square and excellent treatment was received from the opposing team. This cannot be said however of the spectators who went to so far in their disrespect to the visitors as to surround them during the fifteen minutes intermission in a rude attempt to prevent any coaching.

Although no man was prominent in spectacular plays every man on Otterbein's team played real foot ball. John was in his usual form in handling the punts and kick offs while Sanders at quarter skilfully engineered every play. The back field men exercised excellent team work and executed their plays with remarkable rapidity. The line men were in the game from start to finish and could be relied upon to open up their opponent's line when called upon.

To the spectators it was an exhibition of clean ball and some beautifully executed plays.

The line up:

Northern		Otterbein
Sprahn,	r e	Wagner
Karbaum,	r t	Hatton-Lambert
Halliday,	r g	McLeod
		Lambert
Small	c	Bailey
Fisher,	l g	Warner
Missoute,	l t	Hogg
Fry,	l e	Hartman
Schiller	q b	Sanders
Wilson,	r h	Mattis
Elliot,	l h	Snaveley
Peters,	f b	John

120 MUSIC STUDENTS.

This Department Still Growing.
First Concert One Week
from Wednesday.

Although five weeks have now elapsed since the reopening of school this fall there are yet students enrolling in the music department. One hundred and twenty students are now lined up in the various musical departments and the tuition from this

source has passed the \$3000.00 mark.

Prof. Grabill is preparing for the first recital to be held quite probably Wednesday Oct. 26 in the Concert Hall in the Lambert Conservatory. These recitals will be held each month and at the close of each term in accordance with the plans of last year.

They will be open to all students, faculty and friends. This fact will be greatly appreciated as these concerts are the result of extensive preparation on the part of music students and instructors, and are an exhibition of considerable musical talent.

THIRTY-FOURTH MEETING

Of Central Ohio School Masters' Club Held Last Friday Evening.

In Begg's parlors, Columbus, the Central Ohio School Masters' Club held their thirty-fourth meeting last Friday evening. Business was transacted from 5:30 to 6 p. m. at which time dinner was served.

The address of the evening was made by L. H. Layton of Columbus on the subject, "Civil Service Applied to Public Schools." W. G. Clippinger, E. A. Jones, T. J. Sanders and J. P. West of Otterbein's faculty and L. W. Warson of the local High school are members of this association which limits its membership to seventy-five.

Dr. Sanders who is president of this organization was unable to be present last Friday evening not having sufficiently recovered from his recent illness.

Able Presented.

A large audience listened to the brilliant and able lecture delivered last Tuesday night by Dr. Gunsaulus on the "Political Awakening of the Orient." Dr. Gunsaulus is an eloquent orator and has a magnetic personality.

High School Athletics.

The High School Athletic team reorganized with the following officers for 1910-11: President, Charles Campbell; Secretary, Raymond Gifford; Treasurer, Carmel Demorest.

The Basket ball officers are: Noah Whithead, manager; Alton Gammill, captain.

500 STYLES

To select your Fall Suit from.

at

FROSH'S

H. R. GIFFORD, Ag't.

204 N. High St.

Opp. Chittenden Hotel

MILLER & RITTER

(Successors to F. M. Ranck.)

The Up-to-date Pharmacy

Headquarters for

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

Fine Cigars, Tobaccos Pipes Etc.

Give Us a Call.

Satisfaction Guaranteed

Brock Tailor Co. Best Work Medium Prices

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

BROCK 6 1-2 N. HIGH St. Bell, Main 7792

HOT DRINKS

—AT—

University Book Store

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

J. L. Morrison

Call on the—

College Avenue Meat Market

We always have the best, and
and always a fresh supply of meat
Wieners and cooked meats....
Everything up-to-date.

T. BURNSIDE, Prop.

F. J. Reider spent Saturday and
Sunday in Tiffin looking after
some interests at Heidelberg
University.

Denny's VARIETY STORE**ARROW COLLAR**

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

Choice Cut Flowers

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

Westerville representative R. W.
Moses.

The Value of a well dressed appearance

There's a business asset in being well dressed. No matter in what station of life, we are judge largely by our clothes. For years this store has been building up a substantial business on the kind of clothes that elavate. Not necessarily the expensive kind, far from it, but neat genteel hand-tailored clothes that are faultless in cut and fit. The kind of clothes that give a man a certain self-satisfied feeling which commands respect. Prices range this way.

\$15 \$20 \$25

THE UNION
Columbus

Clock, Watch and Jewelry
REPAIRING
ALL WORK GUARANTEED
FRANK TRUETER

at Johnson's Furniture Store.
Clocks called for and returned
Give Me A Trial

THREE REASONS

Advanced by Dr. Huber why Missions should be Studied.

Dr. J. G. Huber of the Bonebrake Theological Seminary gave an excellent address on Christian Missions to the men of the Y. M. C. A. on last Thursday night. He said: Your situation here at College is unique; you are just a little this side of the half way place in life. This is the formative period of your life and you want to start right.

There are three reasons why you ought to study Missions. In the first place, it brings before the mind evidences of Christianity. A thousand million people are without Christ in the world and we want to be awake.

Today, men of wealth and of statesmanship are going abroad to study the situation of Christianity there. Now if scholars and professors are going abroad then you owe it to the world, to your church and to your college to at least study missions here. The best evidences of Christianity in the world today is the work in the slums and in the foreign mission field.

In the next place this is the churches greatest enterprise. It is also the greatest enterprise of the world. A prominent Englishman says: "When a missionary is on the field one year he is worth \$50,000 a year to English commerce."

The political life of a country is greatly shaped by the missionary. The New Turkey is due largely to the training given by missionaries.

The educational life of great countries like China and Japan is being molded by a few missionaries. Mr. Burbank and the missionaries of China are sending a few Chinamen over here who will go back and mold the educational life of China.

Again it is an uplifting enterprise. Nowhere has woman such a place as in those countries where the missionary has lived.

Finally every college man wants to be a leader. You want to count for something in the local church. To do this you must be broad and sympathetic, you must have an insight into other people's lives.

Heidelberg next Saturday.

MISSION STUDY.

Discussed at Y. W. C. A. Meeting Last Tuesday.

Grace Coblentz chairman of the Missionary committee led the Y. W. C. A. meeting Tuesday evening. Scripture lesson was taken from Gal 5: 14-26. The association was favored by a vocal solo "Crossing the Bar," by Miss Denton. Miss Slusser, head of Young Women's Department, Womans' Evangel, Dayton, O. gave the girls a talk along missionary lines and along lines of service. Some of her thoughts were: The Word gives many beautiful pictures of Christ. In the upper room He teaches His disciples the lesson of humility. Many misunderstand what the word "service" stands for. Coming to God's House is only a preparation for service.

We cannot be excused by giving thousands of dollars and not a little part of ourselves. When the church begins to give itself for service, money and workers will come. If every christian were a tither, the world would be evangelized in this generation.

The tithe is the Savior's. We ought to know the conditions in order to help intelligently.

In South America there are 40,000,000 people without any faith and only one preacher to every 50,000.

Make your life count wherever you are and make others better by giving something of yourself.

Jesus says, "Every man to his work." Have you found yours? He who wins souls to Christ is wise.

PERSONALS.

Paul Fouts and Ralph Hall went along with the team to Ada, going from there to Sycamore, Sunday.

Ira Dempsey was visited by his father last Saturday.

Hazel Bauman was visiting in Dayton over Sunday.

Mrs. W. W. Williamson entertained several of the Pennsylvania girls last Friday evening. Those in attendance were the Misses Detwiler, King, Fleck, Emrick, Bates, Sherrick, Sherrbine, Nell Shupe and Ethel Shupe.

Bucher Engraving Co.

80½ North High Street
Columbus, Ohio

ILLUSTRATORS

Get Samples and Price.

Leading Stationary Store in Ohio

The RUGGLES-GALE CO.

All kinds of College Supplies

HIGH GRADE STATIONERY

We make a specialty of Art
Binding.

317-319-321 S. High St., Columbus

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

Paper Store

NITSCHKE BROTHERS

31-37 East Gay St Columbus, O.

"Push"

Have one. First visit our store and provide yourselves with

"Good eatings"

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

Flickinger & Kennedy

(Sucessors to Wilson & Lamb)

Our Fall and Winter Samples

are on hand. Let us show you our line.

Wagner & Cook Student Tailors

Furniture

is what we sell. We carry a complete line of furnishings for students rooms.

W. C. Phinney
North State street.

The Otterbein Review

Published weekly during the college year by the OTTERBEIN REVIEW PUBLISHING COMPANY, Westerville, Ohio.

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

Associate Editors

S. F. Wenger, '11, . . . Local
C. R. Hall, '12, . . . Athletic
R. W. Smith, '12, . . . Alumnae

C. V. Roop, '13, 1st Ass't Bus. Mgr.
C. R. Layton, '13, 2nd " " "

M. A. Muskopf, '12, Subscription Agt.
S. R. Converse, '15, Ass't " "

Address all communications to Editor Otterbein Review, Westerville, Ohio.

Subscription Price, 75c Per Year, payable in Advance.

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

Boost the Sibyl.

Hear Prof. Heltman next Thursday.

Pushes are over; superfluous descriptions of these events we hope are set aside for another year. In accordance thereof we suggest a day of thanksgiving.

We like the idea of using photographs of Otterbein's various organizations etc. for advertising purposes but here is hoping that such an ordeal as we experienced last Wednesday morning will not come oftener than once every week. To the student who on the morning of that particular day boasted of having been excused from five and six of his classes, we are safe in saying that he would prefer twice that many to his standing before that nerve-racking camera for six consecutive hours—more or less. The first one was fun and caught the smile of the entire student body—and possibly the faculty—but the last one was—well, awful and surely got nothing but the longest of the long facial expressions.

The moral: there are other things worse than sitting under the penetrating gaze of the professors.

Coming in contact with college men, the first thing we naturally expect is treatment characteristic

of gentlemen. In our athletic relations with visiting teams we are conscious of a peculiar responsibility devolving upon us as students for our conduct toward these visitors.

Otterbein may well boast of the excellent reputation which she holds in "handing out a square deal" to her opponents, both from the field and from the side lines. Just as we expect to give this treatment, so do we expect to receive it. In this however we were disappointed last Saturday. Although fair play on the part of the opposing team and the officials was always in evidence such cannot be said of the spectators at Ada. We do not believe however that this element among the spectators made up the larger class of the students nor do we think that this conduct was prompted by anything more than thoughtlessness, but with these considerations such action is inexcusable, and is detrimental to the reputation of any school.

Spirited and lively rooting with good natured remarks thrown at individual players is perfectly in harmony with occasions of that kind, but when these remarks take on the form of hissings and inimical expressions such action in beyond the decorum of gentlemen. Treatment of this kind is naturally resented by a visiting team.

READERS' COLUMN.

Does Otterbein Need a Men's Dormitory?

Does Otterbein need a men's dormitory? Those who have considered the matter say "No."

The general character of the students in Otterbein is such that they do not need to be curbed in any way. If they were rowdies, given to dissipation and lawlessness like that which does obtain in schools of larger size and different character, then Otterbein should have a dormitory and military rule.

Take for instance a certain college in Ohio which would best go unnamed where a dormitory is maintained. In that school every student when matriculating pays a breakage fee. The student is expected and invited to break so many windows and tear down the doors. Is there such an element in Otterbein that they should be imprisoned and guarded by a warden? Furthermore, would not

TROY LAUNDRY

HIGH GRADE LAUNDRY WORK

DRY CLEANING AND PRESSING

COLUMBUS, OHIO

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

J. R. BRIDENSTINE, AGENT
WESTERVILLE, OHIO.

We invite an Inspection of our

Artistic Photographs

INDIVIDUAL AND GROUP

All work Guaranteed

The Westerville Art Gallery

Special rates to students.

Come In

Young Man We Will show you
Woolen Jersey Coat Sweaters
Dandy Woolen Jersey Coat
Sweaters Cardinal and Oxford
\$2.00 and \$2.50 each.

Noby dress Raincoats
the kind that the other fellows
wear \$5.50

Frisbie Linen collars that the
dresser Wears.

J. W. Markley

Hohn

Guarantees his shoe repairing.
(Over Keefers Drug Store)

the centralization of mischievous
minds tend to change the character
of the boy students?

There would be outbreaks
among the best students, but if
they were separated as they now
are they would refrain from such
"scraps." Let us keep the old
regime which has proved successful
for sixty years.

S. W. R.

Subject for discussion in next
week's issue, "Would a Department
of Domestic Science introduced at
Otterbein be in keeping with the
demands of a modern college?"

Dr. S. W. Keister, '77, who is
the Educational Field Secretary
of the Home Missionary Society
of the U. B. denomination, was at
his home on College avenue over
Sunday.

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

Two Semoleons

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

KORN

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

C. W. STOUGHTON, M.D.

WESTERVILLE, O.

West College Ave. Both Phones.

DR. H. L. SMITH

Hours: 9 to 10 a. m., 1 to 3
and 7 to 8 p. m.

Both Phones

G. H. Mayhugh, M. D.,

EAST COLLEGE AVENUE
BOTH PHONES.

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

Over First National Bank . .
Citz. Phone 19 Bell Phone 9

See

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

Siples Harness and
Novelty Co.

UPPER CLASSMEN

AND ACADEMY STUDENTS ENJOY ANNUAL FESTIVITIES.

Thorough Preparation by Social Committee Make these Scenes of Merriment "Big Hits."

Senior

Loaded on a large hay wagon, last Monday evening thirty-five dignified Seniors made their way to a grove some distance beyond Central College. Here a large bonfire was built over which a kettle of oysters was hung. While the festal board was in process of preparation a good social time was enjoyed. Arrangements for the event were so thorough, atmospheric conditions so perfect and the eatables so inviting that the outing was brought to a close without a hitch.

Miss Catherine Thomas efficiently chaperoned the crowd. In short this annual jollification was up to the standard and high flowery language of description will be left to the lower classmen.

Junior.

Around a festal board loaded with chicken, potatoes and gravy, peaches and cream, pumpkin pie, and many of the other good things that you eat at "home" the class of '12 enjoyed a truly sumptuous repast on Monday evening. The scene of this feast was at Central College, to which place the Juniors journeyed by hay-wagon, taking all their spirit with them. Theirs is a spirit of mutual friendship and unity.

The early part of the evening was spent in jollity with all participating. "Everybody happy" seemed to be the characteristic feeling. Next came the chicken and plenty of it. After all appetites were satisfied a number of witty speeches as well as several songs and readings served as further entertainment. Here some of the talent of the class became manifest, talent of which it can truly be proud.

No less pleasant was the ride to Westerville. The quiet of the village was broken by the sounds of the "Wah Hoo!" and the "Oskey Wow Wow!" Cochran Hall was given farewell greetings and the crowd dispersed.

The Junior push was a great

success. May this not be a sign of the success which will crown the efforts of the class of '12 in its heavy tasks? Keep up the spirit. '12

Academy

Last but not least, the annual "push" of the Martin Boehm students was pulled off last Wednesday eve on the Lambert farm, a few miles south of town.

Full of enthusiasm these daring preps boarded the 5:30 car enroute to their rendezvous of festivity. Here a sumptuous feast of turkey, ice cream, pie a la mode, hubbard squash, fruit salad, tooth picks et-cetera was awaiting them. Needless to say appetites were appeased in "short order" and then began the secondary feature of the evening, extemporaneous speaking. Floods of oratory echoed and re-echoed for miles around by speakers overflowing with patriotism. Unmolested the spirit of good cheer caught all like a mighty whirlwind carrying them to off for the time into oblivion.

Wishing of course, to apprise the dormant Westervillities of their approach into the village at a late hour this party gave utterance to their vociferous yells to such an extent that the old college building rocked on its foundation—almost.

THIRTY-FIVE PHOTOS

Taken of Various Buildings and Organizations.

Wednesday of last week was an unusually busy day at Otterbein although few classes recited. Beginning at 9 o'clock with the chapel hour almost the entire day was given over to photographing students and teachers in various groups.

Dr. W. R. Funk and photographer Frank Hermes, of the United Brethren Publishing House, Dayton, were there with their large rotating camera and in a few days the tale will be told of each individual, better than words could express. Among the groups photographed were the members of the Y. M. and Y. W. C. A., Christian Endeavor society, Religious Education association, Volunteer Band, the entire student body and faculty, the academy, freshman, sophomore, junior and senior classes, the faculty, music and art students, college and society orchestras, college band and organizations of the school of music.

Photos were also taken of the science students in front of the science building, of the ladies of Cochran Hall in front of the dormitory. The four literary societies were photographed in separate groups on the campus and in their respective

F. C. RICHTER, Prop.

Columbus Tailoring Co.

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

Visit the

Baker Art Gallery

COLUMBUS, O.

The Leaders of *Photography*

For the best *Photos*

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

Ralston shoes For Men
Selby for Ladies

.. at ..

IRWIN'S SHOE STORE

See our new line of
dry goods, notions
and men's furnishings

at the

**Od Reliable
SCOFIELD STORE**

Stuff to eat

in best quantity and quality
at the

Bookman Grocery

Barber Shop

Located on Main st., opposite
the printing office.

Hair Cut 15c.... Shave 10c

E. DYER, Prop.

halls by flash light. The entire school was similarly photographed in the chapel.

The "Varsity O" base ball and foot ball teams were photographed in action on the athletic field.

These pictures will be on sale to the students in a few days and will also be used in the college publications

At Bowling Green.

Last Sunday, Pres. W. G. Clipinger delivered an address at both the morning and evening services of the U. B. church at Bowling Green.

Rally day was observed by the Sunday school of this church.

Bell 165—Phones—Citizens' 91

MEAT

We wish to sell you good, pure,
fresh meat.

Weiners Always on Hand

Club Stewards and "Pushers" this way.

O. BEAVER

LET DAD

HOFFMAN

FILL YOUR WANTS

The best goods and lowest prices in Drugs, Toilet articles and hardware—Especially gas goods at

Dr. Keefer's

Under the New Management the
WESTERVILLE DAIRY LUNCH

Restaurant is doing a rushing business. Home cooking, kind treatment and plenty for the money is the cause.

D. M. LUTTRELL, Prop'r.

OTTERBEINESQUES.

Students (In Chapel)—“Faculty, Rah, Rah, Rah!”

Dr. Funk—“I didn’t think they were raw.”

Dick—(In Senior Bible) “God created man and the other beasts.”

Day’s bakery for doughnuts.

Prof. Guitner—(In German) “Of course no Jew can take out of his face the signs of his ancestry.”

Fancy pies and cakes at Day’s Bakery.

“Yet a little sleep, a little slumber, a little folding of the hands to sleep” is what makes Goughenour late for breakfast.

Miss Nelson in Bible—“Well, men and women were created to be one.”

Dr. Jones—“Which one?”

Lash—“Prof. Gilbert, where have you been keeping yourself?”

Prof.—“Oh, I’ve been staying in oblivion the last two days.”

Caldwell—“Oblivion! that’s just a short distance from us, Jones.”

Bierly—“A fellow took my umbrella and raised the window with it, then beat it to the door.”

ALUMNALS.

Born to Mr. and Mrs. Chas. O. Pilkington of Plum Street., Westerville, a baby daughter on October 12. Mrs. Pilkington is a graduate of Otterbein in the class of 1893. The Review sends hearty congratulations.

Prof. and Mrs. W. V. Wales, ’10 of Newark announce the birth of a daughter. The Review extends congratulations.

Dr. A. W. Jones, ’72 of Westerville left last Tuesday for Nashville where he joins his brother, J. W. Jones, of Flat Rock, Ill., on an extended trip through the South.

E. L. Weinland, ’91, city solicitor of Columbus, left Tuesday night with Mrs. Weinland for a ten day’s vacation. He and Mrs. Weinland will visit New York, Baltimore and other eastern places and will take one of the coast trips on the Atlantic.

PERSONALS.

O. P. Heistand and sister Iva were called to their home at Rosburg Monday on account of the serious illness of their sister.

R. B. Sando spent Saturday and Sunday at his home at Pottsdam.

Sprinkle Jones and J. B. Peck spent Saturday and Sunday at the former’s home at Newcomerstown.

Some fellow helped himself to Frank Miller’s motor cycle one evening last week and took a trip Columbusward. Before getting far on the way however, he had a mishap and was compelled to return. The machine was returned to the shed and Mr. Miller has the honor of attending to the repairs himself.

Mr. Carl Gearhart of O. S. U. was the guest of Miss Esta Moser, Sunday.

Miss Garver was called home the fore part of the week on account of the illness of her father.

C. V. Roop preached at Maxtown Sunday morning. Roop was formerly pastor at this place.

COCHRAN HALL ITEMS.

Mary Clymer spent Sunday at Groveport as the guest of Florence Shride.

Evarena Harmon was at her home in Lancaster over Sunday.

Nevada Emerick, Lura Sherbine and Blanche Fleck visited over Sunday at the home of Mary Shiffler in Gahanna.

Ethel Smith visited friends in Canal Winchester and Lancaster during the latter part of the week.

Mrs. J. L. Moser visited her daughter Esta, Thursday.

Mrs. W. B. Frysinger spent several days with her daughter Crete last week.

Marie Huntwork spent the week’s end at her home in Basil.

Miss Zellar and several of the girls from the Hall went to Columbus on Friday night to see Nat Goodwin play in “The Captain.”

Gaile McKean visited in Delaware over Sunday.

..Williams’ Bakery..
and
ICE CREAM PARLOR
PERFECT ICE CREAM
SODAS, SUNDAES, SPECIALS, AND ICES.
S that are STRICTLY FRESH.
6 West College Avenue.
12-14-1

Review readers’

Do you know how moderate sum?

College Attire.

for young ladies.

well this store can make you appear, for a

Details in every garment that insure comfort.

From the Notion Section

To the Great Garment Department every separate stock will interest and win you. Shell goods, leather goods, jewelry, corsets, underwear, dresses, gowns, suits, gloves, hosiery, umbrellas, blouses, and pennants.

The Dunn-Taft Co

84 to 90 N. HIGH ST.

COLUMBUS, O

The New Method Laundry

See H. M. CROGHAN

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

Work done and delivered once a week.

New and Second Hand Furniture

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

Johnson Furniture Company

Students

take your shoes to

Cooper

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

A good line of strings, rubber heels and polish always in stock. Moved two doors south.

The Best Eating Jonathan, Bellefleur and Grimes Golden Apples, Concord, Niagara and Delaware Grapes, New California English Walnuts. All the goods things for luncheons.

Moses & Stock, Grocers

Overcoats

Up-to-date

and reasonable. Pressing a specialty.

Brooks and Flora
Varsity Tailors.

An honest effort is being made by the printers at the Public Opinion plant to put out neat work without errors.

Prudential Life Insurance Co.
Lowest Rates

W. H. Montz

College Ave. Both Phones