

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

5-10-1909

The Otterbein Review May 10, 1909

Archives

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


Part of the [Higher Education Commons](#)

The Otterbein Review

Vol. I

WESTERVILLE, OHIO, May 10, 1909

No. 3

Records Smashed in Track Meet.

In the Track Meet Saturday between Otterbein and Wittenberg, our boys trimmed the Lutherans to the tune of 91 to 23. The meet was held at the Fair Grounds, Springfield, and the day ideal to smash records; however but a small crowd was present to see the smashing. Our boys out-classed their opponents from start to finish due, no doubt, to good, hard, consistent training, under the able leadership of Capt. Percy Rogers. The events follow:

FIELD EVENTS.

Hammer Throw—Contestants, Fox, Stouffer, O. U.; Hanning, Zeigler, W. Stouffer threw the hammer 103 feet, 11 $\frac{3}{4}$ inches, breaking his own record of 103.8. Fox took second at 87.11.

Discuss Throw—Contestants, Hartman, Fox, O. U.; Hanning, Kriegbaum, W. Fox took first on throw of 108 feet 11 in., breaking our college record of 101 feet 11 inches made by J. F. Knox. Kriegbaum took second by a throw of 104 feet 5 $\frac{1}{2}$ inches.

Shot Put—Contestants, Fox, Hartman, O. U.; Hanning, Kriegbaum, W. Fox secured first place throwing 33 feet 6 $\frac{1}{2}$ inches; Hartman second, 33 feet 4 $\frac{1}{2}$ inches.

220 low hurdle—Contestants, Rogers, Gifford, O. U.; Wilson, Hahn, W. First, Rogers, time, 28 seconds; second, Wilson, 29 sec.

High Jump—Contestants, Lloyd, Kelly, O. U.; Slearer, Hanning, W. First, Lloyd, Ht. 5 feet 5 inches; second, Kelly, 5 feet 4 inches.

Mile Run—Contestants, Sayre, Zeigler, O. U.; Stoffer, Wells, W. First, Sayre, time 4:53. Wittenberg men did not finish.

120 yard hurdle—Contestants, Shumaker, Rogers, O. U. Shearer, Hahn, W. First, Hahn, time 18 3-5 seconds; second, Rogers, 20 1-5 seconds.

220 yard Dash—Contestants,

Welbaum, Ditmer, O. U.; Brenner, Wilson, W. First, Ditmer. Time 23 seconds; second, Wilson, 25 seconds.

Pole Vault—Contestants, Rogers, O. U.; Brenner, Walker, W. First, Rogers. Ht. 9 feet 6 in.

100 yard Dash—Contestants, Ditmar, Welbaum, O. U.; Sawyer, Crever, W. First Ditmer. Time 11 seconds.

Two Mile Run—contestants, Zeigler, Hall, O. U., Dickey, Pershing, W. First—Zeigler - Time 12:7 2 5, Second, Hall.

Broad Jump—contestants, Gifford, Lloyd, O. U., Ciever, Brenner, W. First—Gifford, 19 feet 5 $\frac{1}{2}$ inches, Second, Brenner, 19 feet $\frac{1}{2}$ inch.

Half Mile Run—contestants, Essig, Sayre, O. U. Sawyer, Shearer, W. First, Essig - Time 2:8 1-5. Second, Sayre, Time 2:10 2-5.

Relay Mile—Essig, Rogers, Shumaker, Ditmar, Otterbein. Walker, Sawyer, Wilson, Brenner, Wittenberg. Otterbein won easily—3, 49 3-5.

Otterbein men showed good form while Wittenberg's men lacked training. Otterbein took 13 firsts out of 14 events, a record that speaks for itself. It is not necessary to mention the men individually but each Otterbein man deserves praise for the excellent showing made.

JUMPS AND DASHES

Stouffer broke his own record by 3 $\frac{3}{4}$ in.

Fox, Lloyd, Zeigler, Sayre and Gifford won the coveted "O."

Kelly, Hall and Welbaum did good work. These men are going to do things.

In the mile run, the Wittenbergers forgot that they were in a race, one man stopped the other fainted dead away.

91 to skidoo looks good for O. U.

Almira's appeal to Bennett with apologies to the author "I'm afraid to go home in the dark".

Otterbein vs. Heidelberg.

The students of the University had the pleasure of seeing the home team defeat their old time rivals, the Heidelberg boys, in an interesting game of ball on the local gridiron, last Friday afternoon. The day was ideal, the temperature was high, and the crowd was large and enthusiastic, all of which were conducive to good playing.

Heidelberg has for years refused to come to Westerville to contest in any kind of athletic sports. Friday's game showed Heidelberg that our boys know a few things about baseball.

The game opened with Lloyd in the box for the first time this season, and he pitched a good steady game throughout. In the first a couple of men were sent to first on balls and Snyder got to first on Ketner's error. But after the visitors scored one run Lloyd settled down to his old time gait, and they were allowed only one more run. Wineland received a painful injury early in the game, having his finger broken, but his grit was shown in taking his place in the field. Sanders took his place as catcher in which positions they completed the game.

Our first score was made by Lloyd in the first inning, being allowed his base on balls. In the second inning Sanders scored, after stealing bases in a fine manner.

No scores in the third inning, but in the fourth Sanders scored again.

No score in the fifth inning. In the sixth Ketner got home on a wild throw of Mase.

In the seventh Young and John each got a score to their credit. And in the 8th Weyman secured the second score for the visitors. In the ninth no score was made leaving Otterbein the game 6 to 2.

Lloyd pitched a good game, and he had good support. Sanders did especially good at the

bat, and John played his usually good game at first.

Otterbein.	AB.	R.	H.	PO.	A.	E.
Lloyd, p.....	3	1	0	2	2	0
Ketner, 2b.....	4	1	1	1	4	1
Wagner, 1.....	4	0	0	0	0	0
Wineland, c & rf.....	3	0	0	3	0	0
Sanders, cf. & c.....	4	2	1	10	4	0
Keister, 3b.....	4	0	1	1	2	0
Kilue, r & of.....	3	0	0	1	1	0
Young, ss.....	3	1	1	1	1	0
John, 1b.....	3	1	0	8	0	1
Total.....	31	6	4	27	14	2

Heidelberg.	AB.	R.	H.	PO.	A.	E.
Snyder, ss.....	4	1	0	2	1	1
Weyman, 1b.....	4	0	2	13	0	4
Baer, 2b.....	3	0	0	1	3	0
Mase, c.....	4	1	0	4	2	2
Adams, p.....	4	0	1	3	7	1
Good, 1.....	3	0	0	1	0	0
Kreige, 1 m.....	4	0	0	0	0	1
Vollmer, 3b.....	3	0	0	0	0	0
Ankeny, r.....	3	0	0	0	0	0
Totals.....	32	2	3	24	18	9

Stolen bases—Sanders, 2; Ketner, Young, John. Sacrifice hit—Wineland. Bases on balls—Off Lloyd, 4; Adams, 2. Hit by pitched ball—By Lloyd, 1. Struck out—By Lloyd, 14; Adams, 7. Passed balls—Wineland, 1; Mase, 2. Time—2:00. Umpire—Flick. Attendance—500.

College Athletics.

COLLEGE GAMES.

Yale 2, Andover 1.
Holy Cross 7, Howard 6.
Navy 12, Rutgers 3.
Peru 4, Princeton 3.
Dartmouth 7, Trinity 2.
Amherst 2, Mass Ag. S. 1.
Bowdoin 6, Main 2.
Williams 8, Wesleyan 1.
Cornell 5, Carlisle 0.
Chicago 5, Wisconsin 1.
Michigan 12, Notre Dame 5.
Ohio State 8 Wooster 7.
Capital 4, Ohio Northern 1.
Wooster 6, Denison 0.
Cincinnati 5, Miami 3.
Antioch 7, Heidelberg 2.
Kenyon 5, Denison 1.

TRACK MEETS.

Otterbein 91, Wittenberg 23.
Wooster 67, Kenyon 50.
O. W. W. 77, Denison 40.
Illinois 80, Purdue 46.
Chicago 67, Wisconsin 58.
Harvard 92, Dartmouth 25.
Yale 58, Princeton 46.

Navy defeated Columbia in a two mile boat race Saturday. Respective times—Navy 9 min.; 56 3-5 sec. Columbia 10 min.; 11 1-4 sec.

Y. W. C. A.

May 4. Leader, Grace Mumma. Scripture lesson Ps. 27. After prayer and scripture reading, Miss Ada Buttermore gave a vocal solo after which Mrs. Simster, a missionary from China, addressed the girls. The gist of her remarks is as follows: The first stride toward evangelization is the day school, this is but a step, however, to the boarding school where the real work begins.

The teaching force is not large enough and consequently there is urgent need for more workers. In the schools the girls are taught to be home makers in the broadest sense of the word. Mrs. Simster emphasized personal work but that girls must not be approached on the subject of their souls until their confidence is won. Physicians are needed but natives must be trained as Americans cannot stand the climate.

The practice of infant betrothal must be destroyed so that Christian girls can marry Christian men.

The Bible school comes next in order here the girls are given a training that makes them capable of more efficient work than the missionaries themselves. Mrs. Simster closed with the plea "Feed my lambs."

Y. M. C. A.

The Devotional Committee of Y. M. C. A. is to be commended for securing Dr. Garst to speak last Thursday evening. "Opportunities for Service" was his topic. He pointed to the open door and said that it was more widely open now than ever before. He said it is a great opportunity to live in our land. We should be lifters not weights. Not only maintain ourselves but bear the burdens of others. A man who bears only his own weight leaves no legacy to posterity. Dr. Garst said young men are called to consecrated preparation. There are problems to be solved, and the youth of our land must rise to the occasion.

East Ohio Conference Students Meet.

On the evening of May 6 the members of the East Ohio conference quietly gathered at the

home of Mrs. Shephard on Main street for their annual business meeting. The program was one of the very best, there being something doing every minute. Luncheon was served and the rest of the evening was spent in games and music. One of the main features of the evening was the organizing of a sculpture class, something new at Otterbein. The convention will meet annually the second Saturday in September at Nimishila park Canton Ohio. The following officers were elected: President, J. C. Baker; vice president, M. L. Hartman; secretary, O. W. Marsh; treasurer, Miss Ruth Williamson; chairman of Social committee and yell master M. E. Lutz; press reporter, J. R. Bridenstine.

J. R. BRIDENSTINE.

College Bulletin.

Tuesday, May 11, 6 p. m. Y. W. C. A. Leader, Miss Mamie Geeding. Topic, "The Potters Wheel."

Wednesday, May 12, 8 p. m., in Chapel, French Play, "La-Poudre Aux Yeux," by Fourth Year French Class.

Thursday, May 13, 6 p. m. Y. M. C. A. Leader, Student Secretary of Y. M. C. A. for Ohio A. H. Lichty. 8 p. m., Private Music Recital.

Friday, May 14. Baseball. Varsity vs. Findlay, at Findlay.

Saturday, May 15. Baseball. Varsity vs. O. N. U., at Ada.

Five Feet of Education.

"Five feet of books," that, of itself would be a complete education has been submitted by Dr. Charles Alexander Nelson, Librarian of Columbia University and has been endorsed by Rev. S. J. McCabe, president of Marquette University. These books are simply "the classics." Some time ago Pres. Chas. W. Eliot, Harvard made promise that he would name a "five foot shelf of books," the reading of which for ten minutes a day would give a man a liberal education. This list is expected in the near future. No doubt many or most of the books named by Dr. Nelson

KODAK

Bring 'Em To-day. Get 'Em To-morrow

Quick Developing and Printing

COLUMBUS PHOTO SUPPLY

THE KODAK SHOP

32 E. Spring

KODAK

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.

son will be in President's Eliot's list. The list follows:

The Bible.
Shakespeare.
Home.
Virgil.
Herodotus.
Scott's "Ivanhoe".
Tennyson's Poems.
Platos "Republic."
Dante.
Chaucer.
Milton.
"Gil Blas."
"Don Quixote."
Bacon's Essays.
Emerson's Essays.
Spencer's "Fairie Queene."
Bunyan's "Pilgrim's Progress."
"Robinson Crusoe."
Gulliver's Travels.
"Meditations of Marcus Au-

relius.

Vicar of Wakefield.
Hugo's "Les Miserables."
Dickens "David Copperfield."
Thackeray's "Vanity Fair."
Longfellow's Poems.
Addison's Spectator.
"Aristotles Lives."
"Plutarch's Lives."
Goethe's Faust.
Hawthorne's "Scarlet Letter."
George Eliot's "Middlemarch"
Miss Bronte's "Jane Eyre."
Holme's "Autocrat of the Breakfast Table."

Webster's Speeches.

Adam Smith's "Wealth of Nations."

Boyce's American Commonwealth.

Harriet Beecher Stowe's Uncle Tom's Cabin."

Dr. S.—Mr. Bungard, you may tell us what this stage of literature represents.

Mr. Bungard—I don't recall.

Dr. S.—You have a rather poor memory have'nt you?

Mr. Bungard—I-I-I, don't remember.

He, Hi, Ho.

Come and see Uncle Joe. He is the man that always greets you with a smile, and has all things that are of use to the home, either in groceries or dry goods.

All orders filled promptly.

J. W. MARKLEY,

Both Phones No. 1.

SOMETHING

New and Good

A pure perfumed borax that softens and perfumes the water for the bath.

—TRY IT.—

Chocolated coated Oriental Nuts, New, Fresh and Delicious.
EAT SOME.

Only at...

Dr. Keefer's

The Druggist.

Students can make good money during vacation by securing agency for

'Songs from the Heart of Things'

by James Ball Naylor.

Apply early—

The New Franklin Printing Co.

65 East Gay St.

COLUMBUS, O.

FULLER BROS.,

Fresh Wieners and Cooked Meats of every kind for luncheon.

NORTH STATE STREET.

W. C. Phinney

Furniture, Repairing and Picture Framing.

Up-stairs, Cor. Main and State St.

B. C. Youmans

The Barber

Shoe Shine in Connection

N. State St.

There's real pleasure in selecting the tempting, delicious luncheon supplies of

MOSES & STOCK

The Leading Grocers

The Otterbein Review

Published weekly by the
OTTERBEIN REVIEW PUBLISHING
COMPANY,
WESTERVILLE, OHIO.

F. W. FANSHER, . . . Editor-in-Chief
F. H. MENKE, . . . Business Manager
W. L. MATTIS - - - Assistant Editor
I. R. LIBECAP - - - Local-Alumnal
P. N. BENNETT - - - Athletic
R. E. EMMITT } - - Ass't Bus. Mgr.
J. O. COX }
W. V. WALES } - Subscription Agts.
S. F. WENGER }

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

Subscription Price, 75c Per Year, pay-
able in Advance.

The Otterbein Bulletin, the sixty-first catalogue number, is before us. It in itself portrays "Greater Otterbein." You feel the spirit in leafing its pages. In the matter of attendance this has been the largest in the history of the institution showing a net total of 461, for the year September-June plus summer school. The frontispiece shows a cut of "The Eva Glen Dora Lambert Fine Arts Building" which is being built rapidly and will be ready for occupancy by October 1. Our faculty has been increased by five members: Prof. Weinland, chemistry; Prof. West, mathematics and rhetoric; Mrs. Whalen, assistant piano and voice; Miss Thompson, assistant in art and Miss Moore, professor of rhetoric.

Otterbein is on the increase in every way. "Greater Otterbein" is in the atmosphere. With every professor, student, alumnus and friend thinking feeling "Greater Otterbein" who will deny that indeed "Otterbein will own the state."

It is intended that the Otterbein Review be a typical college paper, that is to contain the news of the week, to give space to locals and jokes and to bring forth literary productions, and special articles.

With four pages we found ourselves cramped to cover the ground thoroughly and hence our addition of two pages. Students of Otterbein we want your contributions—locals, news, poems, etc. The Review is

anxious to please. You expect to be pleased. Let us help each other.

The word "knocker" is one familiar to every reader, and familiar though it be do we always stop to consider the influence of one, who may be properly designated by that appellation? We fear not. Neither do we always seem to depict in our own dispositions some traits of that character.

Students in particular, when affairs do not turn out according to plan or expectation, seem possessed with an irresistible inclination to give vent to expressions which will not help the matter, but on the contrary injure it. A cause, which if carried out might be of advantage to all, is easily crushed at its very beginning, sometimes though not always by this thoughtless knocking.

Let us guard our expressions, let us think before we speak. If a movement is on, which we do not favor, let us oppose it, not knock it.

We are in receipt of a booklet from Prof. Alexander C. Flick, '94, Syracuse university announcing the ninth annual tour through Europe of the University Travel Study Club. For a nominal cost a member of this club spends seventy-six days in Europe sight seeing and studying—a trip that is certainly ideal. Prof. Flick is the organizer of this club and is assisted by Ira Carleton Flick, '06, specialist in architecture. Who could imagine a more delightful way to spend the summer sight seeing in Europe—and seeing it right.

We wish to call your attention to the article by Prof. Mills, entitled "Are You Ready for the Question?"

A new athletic field has been needed for several years. Otterbein is growing in every department and we are growing right out of the present field for athletics. The site proposed by Prof. Mills is a good one as it has natural advantages—a good

large field flanked on either side with natural walls of earth would be a stadium of which O. U. could be truly proud. Anyhow this plan is worth consideration. Talk it among your friends.

It is with pleasure that we acknowledge the gift of Mrs. C. V. Gillet, of Upper Lake, Cal., to the university library. The gift consists of 39 volumes of "A History of the Western Half of the United States," by Herbert Howe Bancroft. Mrs. Gillet was a student in Otterbein fifty years ago and now to show her affection for her alma mater she presents this most acceptable gift.

This gift is a most valuable one, it is complete and exhaustive in every detail. The students and friends of Otterbein will long remember Mrs. Gillet for her generosity and tender feeling for old Otterbein.

Our first exchange was received from "The Leander Clark Era" a hustling weekly that is right there with the news.

Can You Guess?

Answers for last week.

1. Bonebrake.
2. Men key (Menke)
3. Heller.
4. Daub.
5. Fox.
6. Wag nur (Wagner).
7. Clif(t)on.
8. Ben-net.
9. Wrestler (Ressler).
10. Ban-Dean.

MORE ENIGMAS.

Answers next week.

1. 32°F.
2. Not wrong.
3. See 1 Sam. 9:2.
4. The two more or less combined petals of a papilionaceous corolla.
5. In good health and in Jeremiah 8:22.
6. In a vexatious state of mind and a hymenopterous insect.
7. How Wolf pronounces a filamentous structure on the scalp and an intermittent vibratory sound of a feline.
8. A water loving toad and see Proverb 25:28.
9. Name of "The Rough Hewer" in Revolutionary war.
10. Name of Governor of one of our states.

It Will Pay You
to Visit

**J. R.
WILLIAMS'**
Ice Cream
Parlors

FOR QUALITY AND QUANTITY

12, 14 and 15 WEST COLLEGE AVENUE

University of Chicago
LAW SCHOOL

Three-year course, leading to degree of Doctor of Law (J. D.), which by the quarter system may be completed in two and one fourth calendar years. College education required for regular admission, one year of law being counted toward college degree. Law library of 31,000 volumes.

The Summer Quarter offers Special opportunities, to students, teachers and practitioners.

FOR ANNOUNCEMENT ADDRESS
Dean of Law School, University of Chicago

**The Peerless
Wall Paper Store**

Have a full line of Wall Paper and Decorations, Room Moulding, etc., Wall Paper Cleaner, Pictures and Picture Framing. Finest line of Post Cards, also Paints, Varnishes, Enamels.

Opp. Postoffice.
Citizen Phone 302 J. F. BEUM, Mgr.

Morrison's Book Store

...FOR...

Pennants, Bibles and Stationery

Mrs. V. C. UTLEY

—Fine Millinery—

State Street Just North of Main

C. W. STOUGHTON, M. D.

Office and Residence—W. COLLEGE AVE.
Cit's. Phone 115.

THE VERY LATEST
STYLES IN FOOTWEAR

... AT ...

Opp. P.O. **IRWIN'S SHOE STORE**

Charley Kwong Laundry
Chinese First-Class Laundry

WESTERVILLE, OHIO.

Work Called For and Delivered.

Students Patronize
JOHNSON'S RESTAURANT
N. STATE STREET
...FOR...

LUNCHES, ICE CREAM AND FANCY CANDIES

Some "Cases."

I.

The town is full of "cases,"
And funny episodes
Are told by blushing faces,
On each and all the roads.

II.

Some "points," have more than others
To tell their loving friends,
And now and then a brother
Has seen a head, low bend.

III.

Perhaps you do not know
Of what I now do speak;
But come and let us go
Into some halls to peep.

IV.

You know what halls I mean,
The halls of warm debate,
Where boys, some smart, some green,
Sit often very late.

V.

Be quiet now, my spy,
One noise will spoil the scene;
And we will surely die,
If caught behind this scene.

VI.

Just see that lovely smile,
The look of those fond eyes;
They have the latest style
And dream of future ties.

VII.

Enough of that at present,
But come with me along;
We'll walk just like a peasant,
Into the house of song.

VIII.

Don't look surprised my chap,
It is a common thing,
To sit upon a lap,
And wait for bells to ring.

IX.

Behold the stalwart shoulder
Beneath that other head,
If it were only bolder,
'T would do what I just said.

X.

Come now, we'll take a stroll
And catch a fish or two;
Behind the grave-yard knoll
The suckers are not few.

XI.

Be careful as before,
Or you'll not get a bite;
Oh say, forever more!
What is that dressed in white?

XII.

It is a sight the best
That I have ever seen;
Perhaps the final test
Of Cupid-like esteem.

XIII.

Behold those manly lips,
So watery and sleek,
How gently they do sip,
The honey from the cheek.

XIV.

Too much for me, old scout,
It makes me kind o' sick;
And so we faced about
Our way through woods to pick.

XV.

We came unto a hill,
And saw another pair;
One helped the other 'till
They climbed the mighty stair.

XVI.

While they were going up,
He kissed her on the neck;
Now wasn't that enough
To raise a frown from Teck?

XVII.

On State street we did meet
Another growing "case,"
It seemed that she did seek,
To lead him in the race.

XVIII.

Her arms were twined around
His somewhat stooping form;
It seemed that he was bound
To keep her from the Dorm.

XIX.

The "cases" are so many
That lately have been caught;
I give this little warning.
And hope 'tis not for naught.

Are You Ready for the Question?

PROF. W. O. MILLS.

All in favor of a first class Athletic field for Otterbein say "Aye, Aye!!!" All opposed "No." Profound silence! The question is carried. We will have the field, (Prolonged applause!) Where is it? (An audible sticking up of ears.) In the old gravel pit at the north end of Grove street. Pshaw! What are you giving us? Listen! Westerville owns the lot and would sell (or donate). The lot is 128.7 ft. by 409 ft. and is already an amphitheatre. The lots on each side can be purchased at a reasonable price. Build an eight or ten foot wall on the outside of the three lots, get a steam shovel to excavate to the present level and throw back to this wall all the dirt and remove the sand and gravel to some place for storage until it can be sold. M—mh—h!! but who would foot the bills? O you pessimist! The hundreds of friends of Otterbein athletics would be glad of the chance. Line up, boys, and give your poorly convoluted grey matter a few minutes beneficial exercise in the way of hard thinking. It will be the better for it. You can do things when you will and for only a part of the cost of the Y. M. C. A. building, you can have an athletic field that will make Syracuse university turn green with envy. The pot of gold at the foot of the rainbow is just within your reach. Ergo reach! Let the man who gives most to the shaping of the field name it. Get every athlete and athleteless in Ot-

By the Way Boys,

Do you know that the best place in town for ICE CREAM SODA, SUNDAES, PHOSPHATES, ETC., served in latest style is at Ranck's Up-to-Date Fountain? Ask the girls. Bring them in and be convinced yourself.

F. M. Ranck's Up-to-Date Pharmacy,
That's the Place-

STARLING-OHIO MEDICAL COLLEGE

Session 1909-10 Opens Wednesday, September 22d, 1909.

GEORGE M. WATERS, M. D., Dean Department of Medicine. H. M. SEMANS, D. D. S., Dean Department of Dentistry. H. R. BURBACHER, G. Ph., Dean Department of Pharmacy.
For catalogues and information address Starling-Ohio Medical College 710 N. Park St. COLUMBUS, O.

VISIT...

The Old
Reliable

BAKER
Art Gallery

STATE & HIGH STS.

FOR YOUR NEXT

PHOTOS

AND YOU WILL BE
PLEASED.

We Pay Cash For Second Hand
School and College Text Books....

WHETHER USED IN YOUR SCHOOL OR NOT

LONG & KILER,11th AVENUE & HIGH,
COLUMBUS, OHIO

terbein to work for this grand enterprise. Wake up! Think twice! Run your hands through your hair! Go! Take a look at the place and see how eminently fit it is for the purpose, then resolve that it shall be done. Organize, plan, storm the state—appeal to the old Otterbein, appeal to the new Otterbein, and the greater Otterbein that is to be, and lo! before you know it, the thing is done. Otterbein has fulfilled her destiny.

Athletics.

They are making a noise like football these spring afternoons—a trifle warm but the fellows enjoy it. The fundamentals of the game are being grounded into the men who are to support O. U. next fall. Good work Captain Lambert.

Westerville High easily defeated West High, of Columbus, Saturday by a score of 9 to 5. Score by innings:

West High.....0 0 0 3 1 0 1 0 0—5
Westerville.....4 0 3 0 2 0 0 0 0—9

Baldy—You see I have nothing up my sleeve.

Skipy—I see you haven't anything under your hat, either.

Ladies

When You Want Up-to-date

MILLINERY

at Low Prices, call on

Mrs. C. A. Sleight

Opp. The Bank of Westerville.

Wilson & Lamb

...Dealers in...

FINE GROCERIES
and PROVISIONSFRUIT and VEGETABLES
in Season.

CANDIES a Specialty.

Cor. State St. & College Ave.. WESTERVILLE

G. H. Mayhugh, M. D.,
WESTERVILLE, O.

W H MONTZ

Insurance and Real Estate

Notary Public

Typewriting Done

1st. Nat. B'nk B'ldg. Both Phones

A. W. JONES, M. D.

33 N. State St., Westerville, O.

Watch this Space

Try the West Main Street Barber Shop For
First-Class Work.

THREE BARBERS—NO WAITING
Hair Cut 15c Shave 10c Shampoo 15c
Singe 15c Massage 15c

ELLIOT DYER

GO TO.....

COOPER

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

Photos Sir? Oh! Post Cards?

The Westerville Art Gallery
of Course.

Students Always Welcome.

The Varsity Tailors

SMITH & BROOKS

Cleaning and Pressing

Dr. I. N. SMITH

Westerville, Ohio. Citz. Phone 17
Over Days Bakery

Go To....

S. C. Mann's Livery

for good accommodations

E. Main St. Both Phones

R. P. HUDDLESTON

Watch Maker and Manufact-
uring Jeweler.

State St. Keeler's Drug Store

The Cellar Lumber Co.

College Ave. and C. A. & C. Ry.

Both Phones

Feller Students!

Before you buy a Dictionary, see

KNAPP

It will pay.

Robert Wilson, D. D. S.

Westerville, Ohio
Cor. College Ave. and State

Echoes From Cochran Hall.

On Thursday and Friday of last week Miss Roxie Verts and Miss Helen Tiegher, of Dayton, were the guests of Myrtle Saul.

The hall was favored in having Mrs. Simster from Delaware as a guest Wednesday morning. Mrs. Simster has been a missionary in China and spoke to the Y. W. C. A. on this subject Tuesday evening.

The Hall girls had their picture "took" Thursday noon on the north steps.

A COCHRAN DRAMA IN FOUR ACTS.

Time: 4:00 p. m.

Place: Northwest and south-west corners of Cochran Hall.

ACT I.

THE NORTHWEST CORNER.

A handsome knight appears and with anxious eyes looks up to the third story and gently whistles a tender little tune. A fair face surrounded by a halo of raven locks appears at the window and to the knight's great relief answers "I'll be down in a minute, Joy."

ACT II.

AT NORTHWEST CORNER ALSO—

Another knight of bold appearance whistles two long-drawn-out notes (like the blasts of a trumpet) before his lady's window. Soon comes the response "Yes, Leslie."

ACT III.

THE SCENE CHANGES TO THE SOUTH-WEST CORNER.

A patient looking warrior slowly comes up the walk repeatedly whistling a plaintive little tune (the first phrase of Philophronea.) This knight is not so successful as those in the preceding acts but after a half hour's wait his "Ladie Faire" finally appears.

ACT IV.

THE SOUTHWEST CORNER CONTINUED.

A sprightly young knight with his helmet tilted towards one ear fondly whistles "When the moon plays Peek-a-boo" and an answering voice says "alright Orren."

Personal Items.

Messrs. Luther Funkhouser

and Robert Staley, graduates of last year's class, and Mr. Carlton Clymer, of O. S. U., and a former O. U. student, visited their college friends Sunday, May 2.

Mr. I. P. Brouse, superintendent of the public schools of Somerset, Ky., was in Westerville last Tuesday. Mr. Brouse was on the lookout for teachers.

Rev. Charles Hendrickson, O. U. '04, spent a few days of last week in Westerville with his friends. Mr. Hendrickson was taking a rest, which he well deserved after his ceaseless labour in behalf of the local option reformers in Chillicothe.

Mr. George Daugherty on account of the death of a friend, was called to West Virginia for several days last week.

Miss Mabel Kephart, of Leander Clark College, '08, visited her sister Ethel last week.

Rev. R. A. Powell, pastor at Van Wert, Ohio, spent Wednesday of last week with his friends in Westerville.

A. G. Bookwalter, who entered upon his duties as secretary of the Ohio Y. M. C. A. last Saturday and his wife were the guests of his parents, Dr. and Mrs. Bookwalter and wife last Friday.

Rev. W. A. Knapp preached the baccalaureate sermon to the New Albany high school graduating class Sunday evening, May 2.

Bishop Weakley visited his sister, Mrs. Heckert last week.

Mr. Dwight Mathias, a former O. U. student arrived just in time to see the game last Saturday. Mr. Mathias is working for Logan Electric Light Company.

Mr. C. J. Kephart, Jr., '10 who has been out of school this term, has left for Kansas where he will spend the summer.

Mr. Clarence Folkerth, of Dayton, was visiting in Westerville, Sunday, May 9.

F. A. Risley, '07, was in town for a few days last week.

Two bright boys in front of the P. O.—Do you know what air is made of the most?

Yes—dust.

*Will you
Pay us
\$9.99*

*For your
Spring Suit
or some other nu-
chant \$15.00 for
no better.
It's up to you!*

*Kibler's
\$9.99 Store
Columbus Store
22 & 24 W. Spring St.*

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.

The Latest for Westerville

Moving Pictures

Get rid of that tired feeling by enjoy-
ing some of the fine, moral and laughable
moving pictures. If you have the blues
just try us. A good laugh will do you
good.

**Williamson & Muir
Proprietors.**

College Printing
of all kinds.

THE BUCKEYE PRINTING CO.
Westerville O.

Now...

O. U. Monogram Pins
at SITES JEWELRY STORE,
STERLING SILVER.
25c instead of 50c.
MORE NEW NOVELTIES
NEXT WEEK.

Sites Jewelry Store

Ice Cream Soda

Parlor in rear.

Hoffman Drug Co.

—Try Us.—

Attention! Students

Saturday, May 15th.

The Old Reliable Scofield Store

will give a ten per cent reduction on all the \$1.00 grade of Men's Shirts and 50c Neckties. It will be to your advantage to come in and buy. Our goods are new and up to-date.

GO TO

S. W. SCHOTT

for first class work on Lawn Mowers, Bicycles, Automobiles and Carriages.

All Work Guaranteed.

FRED LONGHENRY,

Trunks and Baggage Quickly Transferred.

Phones—Cit. 328, Bell 82-R.

Summer School Students can get board for \$2.10 per week.

SHAW CLUB.

Apply to JAS. O. COX, Steward.

Natary Public Collections

FRED G. BALE

Attorney-At-Law

1015 Columbus Savings and Trust Bldg.,
E. Long St., Columbus, Ohio.
Phones—Bell M. 881—Citiz. 7250

First National Bank Bldg.
Westerville, Ohio.
Hours—7 to 9 P. M.

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

BOOKMAN GROCERY

Supplies you with

FRUITS, CANDIES

AND

FANCY GROCERIES

McFARLAND'S SHOE STORE

Holmes Block

Up-to-date Shoes and Oxfords.

Also Fine Line of Gent's Furnishings.

Day's Bakery

Bread, Cakes

and...

Home-made Candies

Call and See Us.

Locals.

HE WHO IS ABLE TO TAKE A JOKE, FINDS A WARM SPOT IN ALL HEARTS.

Prof. Cornet—“We will have nothing but silence in this room, and little bit of that.”

Curtis Young—How does it come that Shakespeare had Hamlet for one of his principal characters.

Huber—I don't know “Curt;” when I die and go to Heaven I'll ask him.

Young—But suppose you don't go to Heaven.

Huber—Oh! then I'll leave you to ask him.

“Tink” Ruth

“Bandy” Mabel

“Cupid” Lucile

Liby Mary

Brooks Helen

DeVaux Agnes

Spring

. Miss Harmon

Walters in Dr. Sanders Sunday School class—Is there any red visitors present this morning?

Wagner—What's the sign when your hand itches?

Welbaum—That's the sign you're goin' to have company.

Wagner—Well what's the sign when your head itches?

Welbaum—That's the sign you've already got company.

Prof. West—What is a hexagon Mr. Davis?

Davis—A hexagon is a quadrilateral having six sides.

Miss Guitner—Mr. Brooks, how would you express in German, “I have bought too much meat for dinner.”

(Welbaum interrupting) “That would be contrary to fact.”

Custer—“I am soliligizing” (soliloquizing).

There was a bad boy they call Hix, Who went fishing way down on the Styx He sought a nice nook To throw in his hook But Charon, the lobster, cried Nix.

Dr. Sanders—“Why is a man like a river?”

Ditmer—Because its destructive when it gets full.

Essig—The only thing I heard the preacher say last night was “Man should never live alone.”

Harkins (arousing himself from a Sunday afternoon nap)—I dreamed this afternoon that I went to heaven and got there in time for dinner. The first course

COLLEGE TAILOR

Try
F. C. RICHTER

COLUMBUS TAILORING CO.

149 N. High St.

Suits \$20.00 to \$35.00

THE TROY LAUNDERING CO.

FOR

HIGH GRADE LAUNDERING WORK

COLUMBUS, OHIO.

Office—HOFFMAN DRUG STORE
Phones—Citiz. 317, Bell 170

W. B. GRISE, AGENT
WESTERVILLE, OHIO.

THE HOME HERALD CO.

CHICAGO, ILL.

VALPARAISO, IND.

Offers attractive appointments for summer and permanent work.

L. E. MEYERS, Eastern Manager.

served was strawberry shortcake.

Custer (seriously discussing a psychological question in class)—I had the fact brought forcibly to my mind yesterday when my automobile stuck in the mud. I told my companion to grunt with me and do you know the machine actually moved. (Why not get a patent on that grunt Custer?)

Baldy, reciting in Socialism—author favors collective ownership, because collective ownership is better than private ownership, because collective ownership has interests that private ownership has not, and private ownership is not as good as collective ownership, because private ownership—

Dr. Snively—Now hold on Mr. Myers, until I straighten you out again.

DeVaux and Dr. Meyer were seen walking along the street at 5:30 a. m. one morning last week.

Pass the cigars DeVaux.

Whoop,
It Hip,
might Here's
be Who?
me
and
it
might
be
you.

Prof. Grabill—Mr. Crosby, describe Schubert as a youth.
Schubert was short and thick of stature.

Wales in Philosophy—We must dig down into higher thoughts.

BALE AND WALKER

DEALERS IN

Sporting Goods, Razor Straps etc
Students Hardware.

Both Phones

Dr. S.—What did Cowper do in English Literature?

Baker—He was disappointed in love.

Dr. S.—Is that the first thing he did?

Baker—No he was born first.

Nellie Menkes paper in society last Thursday night was entitled—“Waist, Waist, nothing but Waist.”

Why is Zeigler like last Saturday a week ago? Because its May (first.)

Why is Dona such a good Bible student? Because she is interested in Samuel.

Why does Jessie Coppock like the spring so well? Because it brings her “Joy.”

Dr. Sanders' Psychology class was favored by having present Saturday evening at the Professor's home Rev. E. H. Caylor and son, of Columbus, who have a knowledge of hypnotism. In a forceful way Rev. Caylor spoke of the influence of the mind over the body and the younger Mr. Caylor made some successful demonstrations on subjects from the class. The visit was much appreciated by those present as it was highly instructive and entertaining.