

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

10-4-1909

The Otterbein Review October 4, 1909

Archives

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

Part of the [Higher Education Commons](#)

Tiza Barnes

OTTERBEIN vs. OHIO SATURDAY

The Otterbein Review

Vol I

WESTERVILLE, OHIO, October 4 1909,

No. 11

DITMER, MENKE

STAR FOR OTTERBEIN IN GAME
WITH KENYON SATURDAY.

Hard Fought Struggle Won by Kenyon
by Score of 8 to 6—Big Rooting
Squad from Otterbein

Otterbein 6, Kenyon 8, tells the story of one of the fiercest struggles for supremacy on the gridiron for years.

To one who is a football enthusiast, that never-to-be-forgotten game last Saturday on Benson field will live forever.

A warm October sun shone brilliantly on a pretty field lined with rooters. On the north Kenyon and the south Otterbein.

Again and again the "whoop, hip" and "bier" rang out to cheer on our men. Fast, furious and terrible, both teams plunged at each other, and in the plunges Otterbein made her big gains. Ditmer, that speedy full, found the opening every time and tore through the Kenyon line for 15 or 20 yards. Menke was at his best and played ball as he had never played before. Again and again while playing defense, he broke away and got his man. Rogers, Stouffer, Hartman, Bailey, Wagner, Warner, Mattis, Sanders, A. Lambert, Ressler. Space only prevents a eulogy of each one of these warriors who defended the tan and cardinal most nobly.

Otterbein played better ball from start to finish than Kenyon. Though deficient in end runs and forward passes, line bucks made the downs nearly every time. Kenyon could not touch our line and the only gains were long runs around the ends, backed by terrific interference. Why

(Continued on page five)

B. O. HANBY

Son of Benjamin Russel Hanby, author of "Darling Nelly Gray," who will visit Otterbein friends next week.

LECTURE COURSE DATES

First Number October 26, When Cambrian Glee Club Singers Appear.

The dates for the Citizens Lecture Course have all been arranged with one exception and the biggest and best course in years is assured. The following are the attractions and the dates:

October 26—The Cambrian National Glee Singers, composed of twelve superb soloists from the land of Wales.

November 8—The Appollo Quintette and Bell Ringers.

December 1—Reno B. Welbourn, the man who harnessed the sun; scientific experiments.

January 24—Dr. George R. Stuart, the noted Southern evangelist and lecturer.

Feb. 22—Dr. Robert Stuart McArthur, pastor of Calvary Baptist Church, New York City.

March 30—Paul M. Pearson, lecture, recital, professor of pub-

lic speaking, Swarthmore college.

The Eight Vassar Girls, musicians, who play on various instruments, will appear sometime in April, the date is not decided as yet.

OTTERBEIN PRESS CLUB.

New Organization to Advertise Otterbein Meets Tonight to Form Organization.

In order to spread the name of Otterbein far and wide within the limits of the United Brethren denomination, the Otterbein Press club will be organized tonight in the Faculty room. By means of pictures of college buildings and correspondence, Otterbein will be well advertised. Prof. Rosselot is advertising manager for the University and intends boosting the press club in every way. Clarence Metters, of the Public Opinion and an old newspaper man, will address the meeting. Officers will be elected.

STOUFFER OUT OF GAME.

Otterbein Football Squad Loses Big "Babe" Left Tackle. His Loss Keenly Felt

It will be sad news to all Otterbein students to learn that Stouffer, our giant tackle, has played his last game of football. Against the earnest advice of one of the most eminent surgeons of Columbus, Stouffer, imbued with the true Otterbein spirit, resolved to end his football career with a last strenuous effort against our old-time rival, Kenyon. Two years ago Stouffer sustained an injury to his right knee which has since given him constant trouble. He has stuck to his post, however, and it is only upon the warning that further playing would make his case chronic that he has resolved to quit the game, after obtaining the consent of Coach Exendine.

Ever since entering school, Stouffer has played on the varsity, the first year at guard and subsequently at tackle. During that time, he has become known throughout the state for his splendid playing and his gentlemanly

(Continued on Page Five)

Shadows of Coming Events.

Tuesday, Oct. 5, 6 p. m., Y. W. C. A. Finance rally.

Thursday, Oct. 7, 6 p. m., Y. M. C. A. Leader, W. L. Mattis. Cleiorhetea—Philaethea.

Friday, Oct. 8, Philomatheia—Philophronea, 6 p. m.

Saturday, Oct. 9, 2:30 p. m., Varsity vs. Ohio University on O. U. field.

College Games.

Ohio State 39, Wittenberg 0.
Mount Union 12, Wooster 11.
Kenyon 8, Otterbein 6.
Oberlin 36, Heidelberg 0.
Pittsburg 16, Ohio Northern 0.
Allegheny 10, Hiram 5.
Wesleyan 23, Findlay 0.
Miami 35, Wilmington 2.
Cincinnati 6, Hanover 2.

CUSTER STAYS.**Otterbein Aeronaut Will Not Enter St. Louis Balloon Races**

Keen disappointment came to L. L. Custer Saturday, when he learned that E. H. Irving, the pilot whom he was to accompany in the big balloon "Indianapolis" in the St. Louis races today, has withdrawn.

This daring young aeronaut recently piloted Dayton's big balloon, the "Hoosier," 80,000 lb. capacity, and made a most successful flight.

Keen eyed, cool headed, a natural mechanic, Custer takes to ballooning most naturally. In the St. Louis balloon races today some of the biggest in the world are registered for endurance flights. Custer was to be assistant pilot in the big balloon "Indianapolis," an honor indeed for such a youth. He has purchased a balloon recently and intends making a flight from Columbus in the near future.

Alumni

Frank Risley, '08, was in town for day or two this last week.

Mr. and Mrs. E. A. Lawrence were in town during the week.

I. R. Libecap, '09, spent Sunday with friends in Westerville.

F. A. Kline, '09, of Dayton, who spent several days here, has returned home.

Dr. L. E. Custer, '84, who has recently returned from abroad Wednesday evening related his experiences at a meeting of International Aero club of Dayton.

Mrs. Dr. T. J. Sanders is improving nicely from her recent illness.

F. H. Menke, '10, has received a letter from T. B. Mouer, '09, from Lake Benton, Minn., in which he says they have had snow and ice up there.

Personals

Roscoe A. Brane and Luzerne Custer spent Sunday in Dayton.

R. E. Maeder spent Sunday with friends in Columbus.

The Rev. and Mrs. A. A. Sayre and family left Friday for Pataskala where Mr. Sayre has a charge.

T. C. Harper, '12, and wife are

rejoicing over the arrival of a baby girl last week.

C. C. Clark, superintendent of mails, of Columbus, post office, was in Westerville Thursday arranging the Ohio list of the American Issue subscribers.

Mr. and Mrs. C. L. Brundage parents of Ruth, '12, are sight seeing in eastern cities. They witnessed the Hudson Fulton celebration last week.

Homer Gifford, '11, Friday taught the school of Carl Gifford who was sick.

DeWitt Bandeen, brother of O. I. Bandeen, '12, and Earl Earl Wight, of Bowling Green, visited in Westerville last week and attended the Kenyon game Saturday.

Word has been received from C. V. Roop, '12, at Elgin, that his brother who was injured in a gravel pit is improving nicely.

Cochran Hall.

Miss Sara Hoffman spent several days last week at her home in Dayton.

Miss Ruth Brundage will give dormitory life a trial the next couple of weeks, while her parents are traveling in the east.

Miss Bessie Wagner spent Sunday at her home in Columbus.

Miss Goldie Mumma visited her aunt, who lives north of town, on Sunday.

Miss Mabel Peters spent Sunday at her home.

Miss Beulah Bell and Miss Lucile Morrison were in Dayton last week attending the wedding of Miss Adriene Funk, '08.

The Junior girls were delighted with their moon light hay ride last Wednesday evening.

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

R. E. A Holds First Meeting.

The Religious Education Association of Otterbein University held its first meeting of this term last Wednesday evening in Dr. Sanders' recitation room. There were about thirty present, several visitors being among the number, three of whom were received into membership.

Pres. Clippinger made an interesting and appropriate address which must certainly lead to a

F. M. Ranck's Up-to-Date Pharmacy

Headquarters for

Kodaks and supplies of all kinds, fine line of Perfumes, Toilet Waters, Creams, Lotions and everything for the toilet. Purses, Pocket books etc.

Fine Cigars, Tobaccos and Pipes to suit any and all.

Give Us a Call.

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.

KEEP WATCHING THIS SPACE
FOR NEXT ISSUE

THE WESTERVILLE ART GALLERY

MAKERS OF

High Grade Artistic Photographs of Every Description.

higher conception of the possibilities of such an organization as is the R. E. A.

The following officers were elected: Pres., E. C. Weaver, V. Pres., P. N. Bennett, Sec., L. M. Moore, Cor. Sec., S. F. Wenger, Treas., A. S. Wolfe; Chorister, J. F. Hatton.

The next meeting is to be held the latter part of this month.

Odd and Ends of the Week.

Hudson-Fulton celebration at New York.

President W. H. Taft speaks often in the West.

Dr. Harry Hutchins appointed as temporary president of University of Michigan, salary \$7,000 per year.

Have you heard Prof. Jones say "IDEAR" and after WARDS.

Wilbur Wright sails around Goddess of Liberty.

Spring has his "walk" patented.

Prof. Evans springs some surprises in public speaking.

Baker gets to breakfast on time.

Athens Saturday!

Wilson & Lamb

...Dealers in...

FINE GROCERIES
and PROVISIONS

FRUIT and VEGETABLES
in Season.

CANDIES a Specialty.

Cor. State St. & College Ave., WESTERVILLE

Morrison's Book Store

...FOR...

Pennants, Bibles and Stationery

B. C. Youmans

The Barber

Shoe Shine in Connection

N. State St.

THE VERY LATEST
STYLES IN FOOTWEAR

.....AT.....

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

Mrs. V. C. UTLEY

—Fine Millinery—

State Street Just North of Main

GRIMM, The Shoe Doctor

For Fine Sewed Work
on Boots and Shoes.

EAST HOME STREET

R. P. HUDDLESTON

Watch Maker and Manufacturing Jeweler.

State St.

Keefer's Drug Store

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

Y. M. O. A.

President Ira D. Warner Makes Masterful Address.

The meeting Thursday evening was opened with song, A. F. Brooks leading. After a brief song service Chas. Meyer and J. O. Cox led in prayer. Ira D. Warner, president of the association and leader of the meeting then read the scripture lesson from the book of Psalms. His topic was "To Whom Shall Christ be Made Real." He stated that many professing Christians were dissatisfied with the unreality of Christ. He pointed out that such a condition of affairs was not due to any fault in Christianity but to negligence on the part of the one professing. Christ can and ought to be made infinitely more real and dear than any earthly friend. Mr. Warner discussed three ways in which the reality may be attained; first by a systematic study of God's Word, becoming better acquainted with the law; second, by obeying Him and making our deeds consistent with his teachings, thus giving Him complete sway; third, by cultivating the habit of reminding ourselves of his presence. After singing a hymn, many of the fellows spoke, greatly emphasizing the thoughts of the leader.

The Otterbein quartet sang, "God Will Take of You." After this selection President Clippinger made some very interesting and helpful remarks.

Y. W. C. A.

Miss Guitner Leads Bible Study Rally Good Enrollment.

Tuesday evening, Sept. 28, was the annual Y. W. C. A. Bible Study rally. Leader, Miss Nora Thompson. Scripture lesson was read by Miss Guitner from Ps. 115, also in Paul's second letter to Timothy, "Study to Show Thyself Approved Rightly Dividing the Word of Truth." Miss Bessie Daugherty sang "Speak to My Soul." Miss Guitner then addressed the girls.

"We find in Bible literature of different centuries and also in different books of the Bible, the drama, poem, story, philosophy, science biography and history. The greatest lyrics in all literature are found in the Bible. It is an up-to-date book. To study politics or

Each Season the **WALK-OVER** line retains its place at the front because it offers the most tasty and refined styles.

The designers of the

WALK-OVER SHOES

FOR MEN AND WOMEN

have been very busy the past six months. Come in and see what they have done for Fall, 1909.

THE WALK-OVER SHOE CO.

39 NORTH HIGH STREET.

Students!

Buy your Paper and College supplies
at the Paper Store.

NITSCHKE BROS., 31 to 37 East Gay St.

Students Greeting

Get your Soaps, Brushes, Perfumes, Toilet Articles, Medicines and Drugs, Post Cards and Candies, Art Goods, Cutlery, anything in tin or enameled ware or in the DRUG or HARDWARE line at

Dr. Keefers

The Goods and Prices are Right.

socialism one may go to either the old or new testament. The Bible has successfully withstood the severest criticism through all these centuries. As great skeptics and atheists study the Bible very thoroughly, so should Christians study it much more thoroughly. We read the Bible but we do not study it. We read thoughtlessly. Our reading should stimulate thought and thoughts occasioned by a study will be the conditioning factor of beautiful and beautiful characters.

A large number of girls signed up for Bible Study.

Sophomore Class Organization

C. R. Hall was elected President of the Sophomore Class Tuesday evening. The other officers are C. M. Wagner Vice President, Maude Owings Secretary and R. W. Moses Treasurer. Mary Creamer was elected chairman of Social committee. Four others members on the committee to be chosen by the President and Chairman.

Otterbein Students

Now that you are at school you should

Choose

to send some really good

Photographs

to your friends from

The Orr-Kiefer Studio

199 1/2 S. High St.

COLUMBUS, O

WILLIAM'S BAKERY

...AND...

ICE CREAM PARLORS

ICE CREAM SODAS

SUNDAES AND SPECIALS.

—SHERBERT—

POP AND COCA COLA

12, 14 and 15 WEST COLLEGE AVENUE

The New Franklin Printing Company

65 East Gay St.

COLUMBUS, OHIO

The Above is Only One of the Many Nifty Styles

Shown in our College Shop, where the latest style ideas of young men are always to be found in perfect fitting, long-wearing high class clothes.

Sampeck and L. System suits at...

\$15. to \$30.

Sampeck and L. System Over coats at...

\$15. to \$35.

THE UNION

Columbus, Ohio.

Here we meet again for..

BARGAINS

..at..

J. W. MARKLEY

The Otterbein Review

Published weekly by the
OTTERBEIN REVIEW PUBLISHING
COMPANY,

WESTERVILLE, OHIO.

F. W. FANSHER, '10 . . . Editor-in-Chief
F. H. MENKE, '10 . . . Business Manager
W. L. MATTIS '11 . . . Assistant Editor
P. N. BENNETT '10 . . . Athletic
R. E. EMMITT '11 } - Ass't Bus. Mgr.
J. O. COX '11 }
C. D. YATTS, '11 . . . Local Editor
R. M. FOX, '11 . . . Alumnae Editor
J. C. BAKER, '10 } - Subscription Agts.
C. L. BAILEY }

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

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

We call attention to the fact that B. O. Hanby, son of Benjamin Russell Hanby, author of "Darling Nelly Gray" and first President of the Philomathean Literary society, will be in Westerville next week. Hon. B. O. Hanby is editor of the Unafraid, published at Mt. Vernon, Ind.

We look forward with pleasure to meeting one who has been associated with that dear character, Benjamin Hanby, beloved and honored by all who knew him.

Colleges in the Court Room.

A recent editorial in the Ohio State Journal, is headed "Colleges on Trial."

Chancellor Strong, of Kansas University, at the opening address last week, made the statement that the college today is on trial and that the decision rested with the students.

We get out of college exactly what we put into it. If it is late hours, extravagant habits, dissipation, we reap puddy heads, loss of money and flunks. The ordinary man goes to college with a true purpose. Alas, sometimes he is sidetracked. Stay on the main track and when the course is over you can feel that college is worth while. The college and you can plead nothing but "not guilty."

Just a Little Care.

Now that everything has been beautified in and around the college buildings, let us see that this beauty will not be temporary but a lasting one.

Hard wood floors have been laid throughout the building. A loose nail in the shoe would leave a bad scratch. The walls have been tinted or painted. A pencil mark or scratch would mar the beauty. The campus, too, can be kept beautiful. Waste paper thrown around spoils the scene.

These are little things, to be sure, but let us exercise a little care, that's all.

Varsity vs Athens

The first tussle of the season on O. U. field takes place next Saturday when Varsity stacks up against Ohio University.

Now we are going to have at least five hundred at that game.

In the first place, every student should be there, for it is right and proper that all should support athletics.

Secondly, it is the first game of the season on our home gridiron and you want to see our boys play on the home field.

Thirdly, the opposing team is our old rival, Athens, and a defeat is due them.

Fourth, there are only three home games and you will only have a few opportunities to see Coach Exendine's men play.

Fifth and last, a great expense is attached to bringing this team all the way from Athens. Expenses must be met by the five hundred rooters.

Are you on? One and all at the game Saturday.

FANCHER REUNION

Many Gather at 14th Annual Occasion
James Clark, '66, gives Interesting Story

The 14th annual reunion of Fancher Association took place Friday at Minerva Park, and a large number bearing that name were present.

After the sumptuous dinner was disposed of the following program was rendered. Address of Welcome by Charles Watson, Remarks by W. S. Potter, Reading "Not a Marrying Girl," Mrs. M. Linabury.

The principal address was given by James P. Clark of the class '66 of Otterbein University. Fred W. Fansher, '10, made a few remarks.

College Clothes For Young Ladies

We have a complete assortment of Newest Models in

DRESSES. SUITS and COATS

For School and also Evening Wear.

Dresses of Serge, Broadcloths and Fancy Materials. Special values at \$15.00, \$17.50, \$19.50 and \$24.50.

Coats for all occasions, \$10.00 to \$35.00.

Tailor-made Suits, all sizes \$15.00 to \$50.00.

We Have the Only Exclusive Outer Garment Shop for Women and Misses in Columbus.

The Vance-Winans Co.,

75 North High Street

COLUMBUS, OHIO

*We Were
Johnnie on the spot*

And made an enormous purchase of woollens while they were selling at low, hard time prices. That's why we have the greatest values of our history this fall season.

Suits, Overcoats

Topcoats, Raincoats

\$9.99

No more - no less

You cannot buy better for \$15 in any store.

Come and see—values tell.

Kibler's \$9.99 store

Columbus store

22 + 24 W. Spring St.

Students!

For New and or Second hand
Dictionaries

KNAPP

It will pay.

100 CARDS \$1.30
and Plate...

Copper Plate Engraved.

THE BUCKEYE PRINTING CO.
Westerville, O.

L. M. HOHN

(Student)

SHOE REPAIRING

Over Keefer's Drug Store.

Open from 8:30 to 8 each evening and
all day Saturday.

TRY

W. W. JAMISON

THE BARBER AND PEN-LETTERER

Good work at Popular Prices and no
Nonsense.

STUDENTS

Your trade will be appreciated. We want you to feel at home with us. Give us a call. TRY OUR 15c LUNCHES

Westerville Dairy Lunch

College Avenue and State Streets.

Dr. H. L. Smith

Office and Residence N. State Street

Two Doors North of W. Home St.

Hours—9 to 10 A. M.; 1 to 3 and 7 to 8 P. M.

Sundays 1 to 2 P. M.

Both Phones

C. W. STOUGHTON M. D.

Office and Residence—W. COLLEGE AVE
Both Phones.

W. M. GANTZ, D. D. S.

Over First National Bank,

Bell Phone 9

Citizen Phone 19

G. H. Mayhugh, M. D.,

COLLEGE AVENUE

BOTH PHONES

A. W. JONES, M. D.

33 N. State St.,

Westerville, O

Robert Wilson, D. D. S.

Westerville,

Ohio

Cor. College Ave. and State

F. H. ANDRUS, M. D.

Both Phones 24.

COR. STATE & WINTER STS.

DITMER MENKE.

(Continued from Page One)

Otterbein did not win was caused by one of those extenuating circumstances when the best man is defeated by a fluke.

In the first half within thirty yards of the goal, Williams of Kenyon secured the ball on a long forward pass and ran for a touchdown. Kenyon failed to make a fair catch. Eight minutes later Lord kicked a goal from field. Score, 8 to 0.

In the second half, Otterbein came back strong and drove the ball over Kenyon's goal line for a touchdown within 6 minutes of play. Warner holding the ball, Sanders kicked goal.

Then began a mighty struggle which kept the ball in action from side to side. Kenyon made two changes—Reinheimer came to right end replacing Mason and Bentley replaced Williams. Shortly after Rogers received a bad bruise and Ressler relieved him. The game ended with the ball on Otterbein's 25-yard line.

It was a great game, sure enough, as everyone of the 60 spirited Otterbein rooters can attest; the first time Otterbein has made such a favorable showing against Kenyon for years.

It was Bemis Pierce against Exendine, and the gentlemanly tactics of the training of Coach "Ex." stood out predominantly.

Coming home, someone suggested a tune and the crowd accepted it. It is hoped everybody will learn it and sing it. The sentiment fully expresses the feeling for our new coach.

(Tune—Sweet Adeline.)

O Exendine,
Our Exendine,
The mighty coach of Otterbein.
In all our games
Your good plays shine,
You're the power of our team
O Exendine.

Kenyon (8) Pos. (6) Otterbein
Axtell.....L. E.....Rogers and
Ressler
J. Cable.....L. T.....Stouffer
Siegerist.....L. G.....Hartman
Hland.....C.....Bailey
Cooke.....R. G.....H. Lambert
C. Cable.....R. T.....Menke
Mason and
Reinheimer.....R. E.....Wagner
Wagner.....Q. B.....Sanders
Henry.....L. H.....Mattis
Williams-Bentley.....R. H.....Warner

LordF. B.....Ditmer
Summary: Officials—Durfee, Williams.
Referee—Westwater, O. S. U. Umpire.
Timekeepers—Crosby, Otterbein; Cun-
ningham, Kenyon. Linesmen—Baker,
Otterbein; Wickham, Kenyon. Halves
—25—20 minutes.

STOUFFER OUT OF GAME

(Continued From Page One)

conduct. Among the student body, Stouffer is universally honored and probably no other man in school stands higher in the opinion of the faculty.

The loss of this earnest player will cause a gap in the team which will be indeed difficult to fill. It is probable that Hartman will be shifted to tackle leaving the position of left guard to be supplied.

There is some consolation, however that the injury will not prevent "Babe's" participation in track events next spring.

PRESIDENT CLIPPINGER IN DEMAND

Addresses to be given at Steubenville, Buchannon, West Va. and Columbus

President W. G. Clippinger returned this morning from Canton where he delivered two addresses at the First United Brethren church, Sunday. The president is gone nearly every week end to give talks and addresses along educational lines.

Thursday night he will deliver an address before the County Sunday School Convention at Steubenville, and on Friday and Saturday he will attend the West Virginia Conference at Buchannon. Next Sunday, he is to address the afternoon meeting at the Columbus Y. M. C. A. upon an educational subject, as Saturday marks the opening of the Y. M. C. A. classes.

Freshman Class Organization

In a meeting of the Freshmen Monday, L. M. Curts was chosen president; Lydia Nelson, Vice President; Irene Staub, Secretary-Treasurer.

Social Committee—R. A. Brane, chairman; Evelyn Young, Esther Mosier, C. E. Hetzler, R. B. Sando.

Color Committee—G. B. Boxwell, chairman; Mary Brown, Marjorie Leaser.

O U. Athens!

Franklin Tailoring Co.

20 West Spring St.,

Chittenden Hotel Bld.

COLUMBUS, OHIO.

We make High-Grade Clothes at
Popular Prices.

Snappy Suits or Overcoats
\$20. to \$40.

JUNIOR CLASS PUSH.

Rain Doesn't Prevent Pleasure of Upper Classmen.

Undaunted by a driving rain Wednesday evening, the class 1911 escaped the vigilant watchfulness of other classes and enjoyed a hayride to Devil's Half Acre. While there the time was spent in playing games and singing songs. All partook with delight of the excellent repast which had been provided by the social committee. It rained, it is true, but the rain could not prevent Juniors from having a good time. The merry crowd started for home at an early hour returning by way of Blendon Corners.

All expressed themselves as having had a good time and that the evening did not seem one bit dry.

Junior Class Organization

Don C. Shumaker was elected president of the Junior class in a meeting held at the Association Building Monday, 6 p. m. Other officers were Ira D. Warner, Vice President; Miss Hazel Bauman, Secretary and W. L. Mattis, Treasurer.

Yell committee: W. L. Mattis, Rhea Parlette, A. E. Brooks.

Decorating committee: Walter Bailey, Helen Wineland, R. M. Crosby.

Social committee: C. F. Sanders, chairman; J. O. Cox, Helen Wineland, Bessie Daugherty, A. E. Brooks.

Fresh Chocolates
and other sweet things.

...at...

Hoffman Drug Co.

STATE & COLLEGE AVE.

Before buying your new suit see

The Varsity
Tailors

Smith & Brooks

Cleaning and Pressing
A Specialty.

FREEMAN GROCERY

FOR

Fancy Groceries

CANNED GOODS A SPECIALTY

NORTH STATE STREET

GO TO.....

COOPER

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

Go To....

S. C. MANN'S LIVERY

for good accommodations

E. Main St.

Both Phones

Locals.

GET FUNNY, STUDENTS, GET FUNNY,
WE NEED YOUR ASSISTANCE BELOW,
GET OFF A JOKE, GIVE IT TO US,
AND IN THE "REVIEW" YOU GO.

Prof. Evans—"In the subject,
"Sweet Sixteen," at a banquet what
would be the end in view?

Williams—"Action."

Pres. Clippinger—"Why did
Ahab worship Baal?"

Knauss—"I guess to keep peace
in the family."

Prof. Cornet in chapel—
"Please join in hymning no. 67."

Weinland—"The train went so
fast it never stopped to whistle."

Mr. Muskopf in game of Hearts
at a social gathering—"I lost my
heart."

Miss Staub—"If I find it, may
I have it."

Hix—"I will double this
piece of bread so it will make a
shadow."

Emmitt talking to a moonshiner
by the name of Joshua, last sum-
mer—"Are you the Joshua that
commanded the moon to stand
still?"

Joshua—"No I am the man
that makes the moon shine."

Smith—"Muskopf, some time
you will say something that will
be the dearest thing you ever
said."

Thompson—"No doubt, if he
says Barnes."

Curts—"The Freshman are not
only going to have a push, but
they are going to have a yell"—(ow)
streak.

Miss Daugherty—"I want you
to see my new piano the next
time you call."

Mattis—"When do you expect
to get it?"

Miss Daugherty—"Oh, in
about six months."

In Professor Evans' class there sat,
Two boys quite fast asleep;
The night before at twelve o'clock,
They learned to public speak.

Fansher and Menke were their names,
And on their chairs did tilt;
They lost their balance and down they
went,

And on the floor were split.

Menke coming out of the
Dormitory at ten o'clock p. m.—
"Here is where I get a stand in
with the matron. She has for-
gotten to carry in this chair; so I
will carry it in myself." Miss
Zeller receiving the chair—
"Thank you Mr. Menke, but the
chair belongs where you got it."

Dr. Sherrick—Explain the
line "To cut a cross the reflex of
the star."

Stoufer—"The author was
skating and the reflex of a star re-
ferred to the cracks in the ice
where he fell."

Hatton in Junior meeting—"I
decline to act as yell master as I
do not sit in the front."

Warner—"We can see you if
you have your hat on (Hatt-on)."

Prof. Rosselot in French class—
"Miss Peters do you have a
favorite?"

Miss Peters—"No Professor, I
haven't any."

Get busy fellows—that's un-
usual.

Baker—"Let me have a cake of
soap."

Dr. Hoffman—"Scented or un-
scented?"

Baker—"I'll take it with me."

Knapp—"Prof. I would like to
be off this hour as my wife wants
me to do some odd jobs around
the house."

Prof.—"Can't possibly do it,
Mr. Knapp."

Knapp—"Thank you Prof. you
are very kind."

Did any one hear the new
faculty yell?

Hic Haec Hoc

Holy Smoke

Won't we flunk the Seniors

Yell master—Prof. Scott.

Yabe—Maeder, what is your
first name?

Maeder—"Dick"

Yabe—Must be some mistake.
You are not *dick* you are thin.

Andrews—Why couldn't they
play football last night.

Snavely—Because Fries froze
the ball.

Prof. Mills in Physics—Who
has the 4th problem? "Ba be"

Stouffer—I marked the fourth,
was supposed to have worked the
third and worked out the fifth.

Little Johnny attended church
and heard a spirited political
sermon. At dinner the same day
after one of the unusual spells, he
exclaimed: "Pa, what are we, Re-
publicans or Presbyterians."—
Life.

FUNK-HUGHES.

Beautiful Wedding Thursday Even-
ing at Home of Dr. W. R. Funk.

Miss Mary Adrienne Funk, '08,
daughter of Dr. and Mrs. W. R.
Funk, was united in marriage

COLLEGE TAILOR

Try
F. C. RICHTER

COLUMBUS TAILORING CO.

149 N. High St.

Suits \$20.00 to \$35.00

TROY LAUNDRY

HIGH GRADE LAUNDERING WORK

DRY CLEANING AND PRESSING

COLUMBUS, OHIO.

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

J. R. BRIDENSTINE, AGENT
WESTERVILLE, OHIO.

THE HOME HERALD CO.

CHICAGO, ILL.

VALPARAISO, IND.

Offers attractive appointments for summer and permanent work.

L. E. MEYERS, Eastern Manager.

**The Old Reliable
Scofield Store**

has at all times a full line of

DRY GOODS. NOTIONS. RUBBERS. SHOES
AND MEN'S FURNISHINGS.

Special attention is paid to the selection
of goods that are strictly up-to date.

REMEMBER THE PLACE

Corner Main & State Sts.

**O. U.
STUDENT GIRLS**

Don't you know that

MRS. SLEIGHT

has a fine line of
up-to-date

MILLINERY

State Street

Thursday evening at the bride's
home, Dayton, to Frederick Jo-
seph Hughes, the Rev. C. J.
Kephart officiating. The ush-
ers were Warren Hughes and
Homer Lambert, '12, Nellis
Funk, '08, and Alfred Funk, '13.
Bridesmaids, Misses Margareta
Gross, Greensburg, Pa., Lucille
Morrison, '12, Irma Pretzinger
and Katharine Allaman. Best
man, August Clouse, of Piqua.
The wedding was beautiful in
every appointment. Mr. and
Mrs. Hughes will live in Dayton
where Mr. Hughes is in business.

STUDENTS!

When tired and sleepy just run over
and see the

Moving Pictures

The change will do you good.
Strictly moral.

WILLIAMSON & MUIR, Props

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.

BOOKMAN GROCERY

Supplies you with

FRUITS, CANDIES

AND

FANCY GROCERIES

FRED LONGHENRY,

Trunks and Baggage Quickly
Transferred.

Phones—Cit. 323, Bell 82-R.

North End Meat Market

For Choice Meats, Canned Goods.
Oysters and Wieners.

FULLER & HILDEBRAND