

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

10-24-1910

The Otterbein Review October 24, 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 24, 1910.

No. 14

Class Presidents

A. L. Lambert, Academy; C. E. Gifford, Freshman; J. L. Snively, Sophomore; J. H. Flora, Junior; R. K. John, Senior.

OTTERBEIN GOAL

IS THREATENED AT NO STAGE OF GAME SATURDAY.

Heidelberg Again Meets Defeat At Hands of Exendine's Warriors To Tune of 37-0.

With the ball in safe territory at all stages of the game Otterbein won from Heidelberg Saturday by the score of 37-0.

Long runs were made at will and every back fieldman pulled off several such runs. The local team played good ball although the team work was slightly off color at certain periods of the game. Most of the playing was done in Heidelberg's territory and at no time did the opponents look dangerous. However, Heidelberg put up a good fight against Exendine's men who out weighed the visitors several pounds to the man.

Sanders was responsible for the first scoring seven minutes after the whistle was blown, when he carried the ball over from the 30 yard line. Heidelberg was forced to punt and the kick went to Tink who made a nice catch on the 30 yard line, and by some good running turned it into a

Continued on page two.

TWO TRIANGLES.

Otterbein's Debating Teams will Contest with Four Colleges.

Arrangements have been finally completed for two triangle debating contests, the first with Buchtel and Heidelberg and the second with Ohio and Marietta.

Candidates for the Otterbein teams will begin work in a few days.

To Otterbein has been given the privilege of selecting the subject for these contests and the local oratorical association will begin at once to make this selection.

These contests will be held some time in March when the affirmative and negative teams of the local college will meet the negative and affirmative teams respectively from the colleges, Buchtel and Heidelberg. In a few days following these debates the local contestants will strive for honors with one of the teams from both Ohio and Marietta.

The same subject will be used for both contests.

Mr. and Mrs. J. B. Gilbert, '97, of Dayton are visiting Mrs. J. E. Guitner. Mr. Gilbert attended Grand Lodge.

Press Club Reorganizes.

At a meeting of those interested in journalism last Wednesday R. B. Sande and S. F. Wenger were elected president and secretary respectively. The first meeting will be held Tuesday evening at 7 o'clock at which time the club will be fully organized. Leading journalists will be secured to address this organization at its various meetings upon instructive themes in journalism.

Pres. Clippinger is the advising officer appointed from the faculty.

SUDDEN DEATH.

Of Mrs. Bookwalter will be Shock to Friends.

Mrs. Bookwalter, wife of Ex-President Lewis Bookwalter died at 6:45 Saturday evening. She had been ill since August at her home 207 South Seventh St., Hiawatha, Kansas, but had much improved in health. Her death was very unexpected. Mrs. Bookwalter was a graduate of the class of 1867.

We'll Be There.

Ohio State will support a baseball team this year. The Journal reports that the team will play some of the leading schools of the West. Oh you 13 to 6!

TO TORONTO.

The International Conference of the Y. M. C. A. which is held every five years will convene next Friday at Toronto, Canada. Don Shumaker, who was appointed as delegate to this conference will leave this coming Thursday arriving at Toronto the following day. At this gathering of delegates will be speakers of renowned reputation from all points of the globe, among whom are John R. Mott of New York; Fletcher S. Brockman, Shanghai, China; Colonel W.B. Wakefield, London, England. The conference will close Monday, Oct. 31.

DELEGATES TO ATHENS.

A large delegation of students from Otterbein representing the Y.M. and Y.W.C.A. and Volunteer Band attended the Mission Leaders Conference of the Southern Ohio and W. Va. Colleges which was in session from Friday Oct 21 to 23.

The object of this conference was to send out the volunteers, mission study chairman and leaders better trained for the work before them, and gripped more strongly with the conviction that Mission study is not only worth while but imperative.

(continued on page two)

OTTERBEIN GOAL.

(continued from page 1.)

touchdown. John missed the goal. Score 5-0.

Scoring started in earnest the second quarter, and two touchdowns and a place kick were made. Just thirty seconds after the quarter had started, Fullback John placed the ball between the posts from the 30 yard line. After a few minutes play when Hogg had recovered John's 40 yard punt, Sanders went over with another touchdown. Score 14-0. In three minutes more Snavelly breaking through the line scored from the 33 yard line. Score 20-0.

Otterbein came back strong in the third quarter and registered 11 more points to her credit. By some good playing L. H. Mattis went over for a touchdown in a little over a minute of play. John missed the goal. John then kicked off, and after Otterbein had gained possession of the ball, through forcing Heidelberg to punt, gains around end by Mattis and Snavelly, brought the ball up to Heidelberg's 18 yard line. At this time Snavelly broke through the line on the same play as before, and ran the remaining distance for his second touchdown. Hartman kicked the goal. Score 31-0.

In the fourth quarter Captain Lambert who has been out of the game since the Ohio State fray, went in, replacing Snavelly and put up a good game. When several big gains around end were made John carried the ball around right end for the last touchdown. Hartman again made good with his toe and the final score stood 37-0.

After this score had been rolled up, several of the subs were put in. Holingshead relieved Mattis, Weinland took Wagner's place and Funk replaced Sanders. Outside of being somewhat off in the signals they showed good form and did good work. Hatton who replaced Warner earlier in the game also put up a good game.

The line up:

Hartman	l e	Andreas
Hogg	l t	Bolinger
Warner	l g	Kepple
Hatton		
Bailey	c	Hutchins, Capt.
Al Lambert	r g	Kissell
Art Lambert	r t	Dewalt
Wagner	r e	Fry

Weinland

Sanders q b Smith

Funk

Snavelly l h Krobaugh

H. Lambert

John f b Lynn

McLeod

Mattis r h Roth

Holingshead

Referee—Dr. Farson O. M. U.

Umpire F. H. Hamm, Kenyon.

Headlinesman C. Lloyd Time of

quarters—12½ minutes. Touch-

downs—Sanders 2, Mattis, John,

Snavelly 2. Goals from touch-

downs—John 2. Hartman 2. Goals

from field John.

DELEGATES TO ATHENS.

(continued from page one)

Those who represented these local organizations are, the Misses Potts, Nelson, Shanks, Gaver, Weinland, Sheller, Grace Coblentz, Vina Johnson, Gilbert and Messers Bilsing, Duckwall, Cox, and Muskopf.

SACRED CONCERT.

To Be Given by College Choir Nov. 6.

For some weeks past the College Choir under the direction of Prof. Resler has been preparing for a sacred concert to be given Sunday evening Nov. 6. Some choice music written by the best composers known in musical circles will be rendered. Solo, quartet and octet numbers will be given in addition to the renditions by the choir.

These concerts which have heretofore drawn large and appreciative audiences will undoubtedly find popular favor this year as some excellent new material has been found in some of the vocalists who entered Otterbein this fall.

The program will appear in the next week's issue.

Pres. Clippinger, North

At the evening session of conference Pres. Clippinger addressed the delegates last Friday at Grand Rapids, Michigan.

The following Sunday he spoke at the Y. W. C. A. Vesper service at Grand Rapids.

Today he makes two addresses at the Fall convention of the Summit county Sunday school association which convened Sunday afternoon at Akron.

\$9.99

That's the Price
To day tomorrow or next
January. Kibler don't mark
them up early in the
season and down late
in the season. He sells
\$15.00 Suits, Overcoats
and Raincoats for
\$9.99

\$4.00 extra trousers for \$3.00
right now early in the
season when you want them.
Come and see—Values tell.

Kibler's \$9.99 Store
22 x 24 West. Spring St.

Halloween Specialties

It's a social event these times—Halloween

Come to our Stationery Section

for Halloween Gifts, Halloween Post Cards and Place Cards and Halloween Games. The "Ouija Board" is the leading game at this season Halloween Favours of the "Spookiest" sort.

Better Stationery, cheaper here--you'll find it so

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.

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 judged 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

Furniture

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

W. C. Phinney
North State street.

Y. W. C. A.

"Which way am I going," was the topic last Tuesday evening. The leader, Ethel Kephart, read the scripture lesson taken from Matt. 7: 13 and Luke 13:24.

Some thoughts brought out were concerning the broad and narrow ways. The one, though it appears easy, leads to destruction while the other, though it seems rough and stormy ultimately leads to happiness and eternal life. One must be either going one way or the other because there is no standing still in the spiritual life.

Y. M. C. A.

The men of Y. M. C. A. were treated to an excellent meeting last Thursday night, when they were addressed by Prof. Heltman on the subject "The Other Fellow." Another very appreciable feature of the program was an excellent number rendered by the Association quartet.

The first thing that the speaker said was, "Get an education while in college." He showed how this might be done by advancing the following points: "Learn something outside of books. Practice the habit of helping the fellow next to you. Look after the physical side of man as did the good Samaritan of old."

Prof. Heltman pointed out the splendid opportunities for helping the other fellow by means which the Association work holds out. He said: "We owe our brother help and it is our duty to help him. When looking for a life vocation seek out the one where you can help others most."

Wagner & Cook

will make that new

Suit or Overcoat

Ask to see our new Presto Collar design, for overcoats. Samples in Wagner's room.

Bell 60 PHONES Citizen 124

We

Butcher

for your benefit. Let us supply you with Meat, Salmon, Fish, Weiners and Oysters.

J. D. FULLER, Prop.
North State Street.

VISIT THE OLD RELIABLE

Baker Art Gallery
COLUMBUS, O.

The Best In *Photography*

Order Christmas *Photos* early.

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

TROY LAUNDRY HIGH GRADE LAUNDRY WORK

DRY CLEANING AND PRESSING

COLUMBUS, OHIO

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

J. R. BRIDENSTINE, AGENT
WESTERVILLE, OHIO.

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

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

Choice Cut Flowers
THE LIVINGTON SEED CO.
Your orders will receive prompt attention.
Westerville representative R. W. Moses.

Stuff to eat

in best quantity and quality at the

Bookman Grocery

Ralston shoes For Men
Selby for Ladies

..at..

IRWIN'S SHOE STORE

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)

The Otterbein Review

Published weekly during the college year by the
OTTERBEIN REVIEW PUBLISH-
ING COMPANY,
Westerville, Ohio.

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

Associate Editors

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

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, pay-
able in Advance.

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

O Ye orators! Get in line for
those debating teams.

Are you "out of sorts" with
yourself and everything in gen-
eral? Just take a look at old na-
ture as she reveals herself on the
campus trees.

What Say You?

Old Antioch to O. U. comes
A feeling mighty fine,
She's going to win—or so she says
To the tune of twenty-nine.

Now you local rooters what say
you?

Do you mean this boast comes
true?

If not, come out in numbers
strong,

And show those boys who's
who.

The price of admission is tewe-
nty-five,

Or fifty cents for—her;
So save your pennies for this big
show

And don't you dare demur.

It's going to be the greatest
game,

You ever yet have seen,
When Exendine will prove to us
His team is no "has been."

Cupe, the Captain, with words of
cheer

And Tink at quarter skilled
With Rex's long runs and mighty
punts

Have the game to O. U. willed.

Mattis and Snavelly our fleet-
foot backs

With Hartman and Wagner at
ends

Will take that ball right down the
field

And show where scoring de-
pends.

Big Lambert and his cousin Art,
Warner, Hatton and Johnny
Hogg

Will make that line a solid mass
And meet friend Antioch on the
jog.

Bailey the veteran with the ball
And McLeod in the game on
the line

With "Skinny" ready for action
prompt

Must reverse that score of
twenty-nine.

So boys and girls both old and
young

With voices loud and strong,
Come out with spirits full of cheer
And help that game along.

ALUMNALS

Rev. R. T. Longman, '96, of
Cincinnati, addressed the State
Charities Conference held at
Newark Friday, Oct. 14, on the
subject "The Dependent Colored
Child."

Ray L. Hewitt, '07, left for his
ranch at Casper Wyoming Sat-
urday evening.

Prof. S. J. Kiehl, '10, was the
delegate from Blendon Lodge
F. and A. M. to the Grand Lodge
which was held in Columbus, Oct.
1 to 13.

Miss Ida Miller, '87, of Castine,
O., visited friends in Westerville
last week. She had not seen Ot-
terbein for thirteen years.

Dr. T. J. Sanders, '78, was in
Dayton Thursday.

F. V. Bear, '95, of Sag Harbor,
L. I. called on Mrs. Young last
week. He attended the Episcopal
Convention at Cincinnati.

John F. Smith, '10, of Reynolds-
burg called on friends Sunday.

Mr. and Mrs. Forrest G. Ket-
ner, '10, of 475 West Fifth Ave-
nue., Columbus, announce the
birth of a daughter on October 18.

Irwin O. Horine, '94, has mov-
ed from Castine, O., to Indiana.

W. D. Rymer, of Harrisburg,
was a Westerville visitor Thurs-
day.

A
Winter Overcoat
For the same price as a hanb- me- down

at

FROSH'S

H. R. GIFFORD, Ag't.

204 N. High St.

Opp. Chittenden Hotel

Here is to good O. U.,
Drink her down.

Nobby Tan Rain Coats
for the Boys - \$5.50
Ladies' Sweaters \$3 for \$2.50
Oxford and Cardinal
Jersey Sweaters, \$2 to \$2.50
for the young men.

As ever,

UNCLE JOE MARKLEY.

Cleiorheteans

Philaletheans

Philophroneans

Philomatheans

All Welcome

at

"Dad" Hoffman's

Special Music for Chapel
Services Next Sunday.
Morning Service.

Anthem:—

"O Lord my trust is in thy
mercy King Hall
Chapel Choir.

Evening Service.

Quartet Anthem:—

"Must Jesus bear the Cross
alone." C. A. Havens
Mixed Quartet.

Fancy pies and cakes at Day's
Bakery.

Reception to Pastor.

In the association parlors next
Thursday evening at 7 o'clock a
reception will be tendered Rev.
Daugherty who has begun his
fifth year as pastor of the local
U. B. church. All members and
friends are cordially invited to be
present.

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.

B. C. Youmans

BARBER.

McFARLAND,
Holmes Block,
For the latest in Shoes and Men's
Furnishings.

OTTERBEIN UNIVERSITY,—SCHOOL OF MUSIC.

RECITAL IN LAMBERT HALL

WEDNESDAY EVENING, OCT. 26th, AT 7:45 O'CLOCK.

Piano Duo—(a) Spanish Dances, Op. 12, No. 1	Moszkowski
(b) Spanish Dances, Op. 12, No. 2	Moszkowski
Misses Ruth Brundage, Faye Grover, Blanche Meade and Florence Shride	
Vocal Solo—How Many Times Do I Love—	Cowles
Miss Minnie Shane	
Piano Solo—La Gazelle—	Kullak
Miss Florence Shride	
Vocal Solo—Cradle Song—	Vannah
Miss Katherine Seneff	
Piano Solo—Etude, Op. 10, No. 5—	Chopin
Miss Nellie Wert	
Vocal Solo—Whither—	Schubert
Miss Ethel Smith	
Piano Solo—Le Cygne (The Swan)	Saint-Saens
Miss Maybelle Fleming	
Vocal Solo—The Summer Wind—	Bischoff
Mr. Percy Rogers	
Piano Solo—Humoreske, Op. 10, No. 5—	Rachmaninoff
Miss Veo Longshore	
Vocal Solo—(a) To Me Thou Art A Flower	Burnham
(b) A Pearl For Every Tear—	Liddle
Miss Hazel Dixon	
Violin Solo—(a) Cavatina, Op. 85, No. 3—	Raff
(b) Dense Tzigane (Gypsy Dance)	Wier
Prof. Lucelle Gilbert	

COCHRAN HALL ITEMS.

Mary Garver had her mother as a guest for several days last week.

Mary Bolenbaugh was at her home in Canal Winchester over Sunday.

Faye Grover spent Sunday with her parents at Bidwell.

Grace Brane went on Thursday, to her home in Dayton to spend several days.

Ethel Kephart was at Centerburg over Sunday the guest of Maude Owings.

Mabel Bonebrake visited friends at Cochran Hall last week.

Mr. and Mrs. H. F. Shupe spent Saturday and Sunday with their daughter Nell.

Grace Weaver spent Sunday at her home in New Albany.

Doras Simmons visited friends at Grove City Sunday.

Grace Simpson spent Sunday at her home in Johnstown, O. Barbara Stofer accompanied her.

Echoes.

As I wandered forth one autumn day,
Strolling over hill and plain,
I raised my voice in loud halloo
And the call came back again.

I wondered what marvel that might be
Which caught my words and bore them back to me.

The years have passed: again I walk,
In silence now. 'Mid hopes and fears,
Like echoes from the hillside
Come cherished thoughts of by gone years.
Perhaps as long as life shall last
Will resound the echoes of the past.

S. F. Wenger.

and the Ara-Notch
ARROW
COLLAR

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

See our new line of
dry goods, notions
and men's furnishings
at the
Od Reliable
SCOFIELD STORE

HIGH ST. TAILORS

166 NORTH HIGH STREET

COLUMBUS, OHIO.

We will pay your fare to Columbus, and show you our great selection of SUITING at POPULAR PRICES.

25, 27.50, 30, 32.50 and 35.

HIGH ST. TAILORS

166 NORTH HIGH STREET

COLUMBUS, OHIO.

F. C. RICHTER, Prop.

Columbus Tailoring Co.

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

NOTHING'S too good for Wooltex, is the motto of those who produce Wooltex garments. We know that our Wooltex suits and coats will please you because they are right through and through in every detail.

Z. L. White & Co.The Store That Sells Wooltex.

102-104 N. High St.

Columbus, Ohio

OTTERBEINESQUES.

You can put in your paper that I lost part of my tooth last Saturday, received a pin scratch on my neck, and bumped my finger so that I can't get my ring off. Don't say that I told you to do it. My name is Albert Lambert.

Prof. Cornetet—"The Greeks when in earnest spoke mouth to mouth. By that I do not mean modern love affairs."

Kohr—"Why are you carrying so many books around?"

Brane—"I believe in carrying my education with me."

Bon Durant, in the month of June,

Hung him a swing
From the points of the moon;
He swung and swung
Till the moon grew round
And the rope slipped off
And he fell to the ground.

Boy—"Cox, my Sunday school teacher, asked me if I ever went fishing on Sunday."

Second Boy—"And what did you say to him?"

Boy—"I said I 'get thee behind me, Satan' and left the class."

Moore (at R. E. A.).—"The Committee of gentlemen will solicit the ladies for membership. If they need help we'll aid them."

Pres. Clippinger.—If they are too aggressive we'll help them out."

Bossart—"Prexie? Who is Prexie?"

Peck—"Don't you know President Clippinger?"

Miss Weinland (In chapel).—"O Mr. Warner, you are so cute."

Bierly—"How do you do? Are you Miss Cornetet? I am glad to meet you as I like to get acquainted with as many young ladies as possible."

Say did you hear of "Pat" and that Miller boy?

They
N. B. It must have been too much for the printing press for it broke down.

John—"Are you a good judge of a football game?"

Redd—"Sure thing, I can generally judge whether a man is dead or not after he has been killed."

Miss Maxwell—"Whatsoever has been bound on earth shall be loosed in heaven."

No end to divorces, evidently.

Day's bakery for doughnuts.

PERSONALS.

In a recent letter from home J. I. Householder received the palatable news that a neighbor marketed four and one half quarts of second growth strawberries at twenty-five cents a quart. They would have been fine for a push.

P. N. Redd is in receipt of a card from O. O. Hiestand stating that his sister is in a critical condition.

J. R. Parish went to Granville Saturday to visit a friend.

Leslie Strahl, '09, cashier of the Hopedale bank spent several days last week in Westerville.

Howard Kahler was called to his home at Canton by the death of a relative.

Miss Bertie Staiger who was the vocalist at the Portsmouth Y. M. C. A. will be sent by that association to the conference at Toronto which convenes Oct. 28.

Prof. Gilbert was home over Sunday.

Miss Roxie Reider of Bowling Green visited her brother, Joy over Sunday.

A. L. Lambert and Homer Lambert left after the game Saturday for Anderson where they visited relatives over Sunday.

Channing Wagner went to Lancaster to visit his parents after the Northern game.

Miss Marjorie Leezer of Dayton visited friends at Cochran Hall.

Mrs. L. O. Burtner, Mrs. Light and Miss Anna Light of Dayton were week-end guests of W. O. Baker and family.

Prof. Lucelle Gilbert is directing the Methodist choir.

Moon—Seeing Mattis and Bessie crossing the campus,—“I see ‘where Mattis is there I am also.’”

Why are some newspapers like a man with cold feet?

Because they suffer from poor circulation.

Shumaker—"You can weigh a hair on the scales in the laboratory."

Croghan—"You mean a jack rabbit?"

.. Williams' Bakery ..

and

ICE CREAM PARLOR

PERFECT ICE CREAM

SODAS, SUNDAES, SPECIALS, AND ICES.

CHOCOLATES that are STRICTLY FRESH.

12-14-16 West College Avenue.

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 PricesBest \$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

New and Second Hand
FurniturePicture moulding, rugs, matting
and book shelves made to order.College posters and post cards
are specialties.Johnson Furniture
CompanyThe 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

HOT DRINKS

—AT—

Denny's VARIETY STORE

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

Prudential Life Insurance Co.

Lowest Rates

W. H. Montz

College Ave.

Both Phones

Call on the—

College Avenue Meat
MarketWe always have the best, and
and always a fresh supply of meat
Wiensers and cooked meats....
Everything up-to-date.

T. BURNSIDE, Prop.

Go to the

University Book Store

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

J. L. Morrison