

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

10-11-1909

The Otterbein Review October 11, 1909

Archives

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

Part of the [Higher Education Commons](#)

Dr. F. E. Miller

Varsity vs. U. of C. Next!

The Otterbein Review

Vol I

WESTERVILLE, OHIO, October 11, 1909,

No. 12

BOOST OTTERBEIN

SLOGAN FOR CONFERENCE OCTOBER 27 AND 28.

Four Hundred Delegates Are To be Present—Dr. T. J. Sanders To Dedicate Conservatory

Greater Otterbein is the spirit that moves the great conference and rally of ministers and laymen to be held at Westerville, October 27-28. At that time old Otterbein will shine forth in all the beauty and and pride of the grand old name.

Last June the seed was planted in the meeting of the Board of Trustees when F. H. Rike, president of the board recommended among other things, that a conference and rally of ministers and laymen representing those conferences that co-operate with Otterbein University, together with representatives from the trustees-at-large and the Alumnae association be held at Westerville some time in October.

Prof. A. B. Shauck, of Dayton, was made chairman of a chairman of a committee to see to carrying out this idea.

It was planned to have each conference represented by at least twenty-five ministers and twenty-five laymen, all expenses to be borne by the University. The conferences include Miami, Michigan, Sandusky, Southeast Ohio, Allegheny, West Virginia, East Ohio and Erie of New York. Up-to-date Allegheny and Erie conferences have reported their full quota of men.

Three big events are planned for these two days.

The dedication of Lambert

(Continued on Page Two)

The best team Otterbein has had in years

DENTIST GOES UP.

Dr. L. E. Custer '84, Seized With Balloon Mania Takes Long Ride In Gas Bag.

When the International balloon races started the other day, one balloon was occupied by two dentists from Dayton, Dr. W. P. Crume and Dr. L. E. Custer, '84 Otterbein. The right to participate in the prize money was denied Dr Crume because he was not a licensed pilot, but both he and Dr. Custer sailed away anyhow just for the mere joy of it.

They landed the next morning at Russellville, Mo., about 100 miles from St. Louis. Dr. Custer and his son are balloon enthusiasts and seize every opportunity to enjoy the sport.

PRESS CLUB MEETS.

New Organization to Boost Otterbein Starts Off Auspiciously.

In the first meeting of the Otterbein Press club Monday night in the faculty room Prof. A. P. Rossetot was elected president and Fred W. Fansher, '10, secretary.

About twenty men were present. President W. G. Clippinger gave a short talk of encouragement for this infant organization and Clarence Metters of Public Opinion and an old newspaper man, gave some suggestions.

The Press club will meet again Tuesday night and discuss the ad-

vertising of the big conference and rally which comes the 27 and 28 of this month.

Saturday's Football.

Ohio State, 74; Wooster, 0. Kenyon, 11; Wesleyan, 0. Otterbein, 18; Ohio Univ., 3. Denison, 24; Muskingum, 0. Antioch, 29; Heidelberg, 0. Findlay, 14; Ohio Northern, 10. Cincinnati, 22; Wittenberg, 5. Reserve, 3; Miami, 0. Mt. Union, 24; Buchtel, 0.

IN THE EAST.

Yale, 36; Springfield, 0. Carlisle, 8; Penn State, 8. Harvard, 8; Williams, 6. Princeton, 3; Fordham, 0.

IN THE WEST.

Michigan, 3; Case, 0.

Shadows of Coming Events.

Tuesday, October 12, 6 p. m., Y. W. C. A.

7 p. m., Otterbein Press Club in faculty room.

Thursday, October 14, 6 p. m. Y. M. C. A.

Cleiorhetea—Philalethea.

Friday, October 15, 6 p. m., Philophronea—Philomathea.

Saturday, October 16, 2:30 p. m., football, Otterbein vs. University of Cincinnati, at Cincinnati.

Sunday, October 17, 6 p. m., Christian Endeavor, installation of new officers.

OTTERBEIN WINS

OHIO UNIVERSITY GETS LITTLE END OF SCORE 18 TO 3.

End Runs and Forward Passes Make Good Gains—Training of Coach Exendine In Evidence.

Coach Exendine's name comes first because it was his training and coaching that enabled Otterbein to beat Ohio University Saturday by the score of 18 to 3.

Outweighed 15 pounds to a man our men, by good head work and speed so completely outclassed their opponents that they were in no danger in any stage of the game of making a touchdown and their only goal from field was made on a fluke from their 30 yd. line.

Forward passes and end runs never worked more successfully than Saturday. At least six passes were tried and only one proved unsuccessful.

Otterbein's interference Saturday was magnificent and gains of ten and fifteen yards were made on end runs. When it came to bucking Ohio's line, Otterbein found a hard proposition and hence resorted to tricks and fakes, taught by Exendine and they worked magnificently.

Sanders at quarter covered himself with glory and ran the team with generaship. He has developed wonderfully in the past two weeks.

The back field, Ditmer, Hix Warner and Mattis covered the ground in fast time and played great ball. Wagner and and Rogers, ends, played their usual brilliant game. Menke, Hartman, Bailey, Lambert all did themselves credit. New faces were seen on the line—J. T. Hogg held down left guard in first half and I.

(Continued on Page Five.)

BOOST OTTERBEIN

(Continued From Page One)

Conservatory of Music and Art, the inauguration of Prof. W. G. Clippinger, as president of Otterbein University, and the rally service.

Plans and programs are not complete as yet, but in part will be as follows:

Wednesday morning will be occupied in visiting the class rooms. In the afternoon and evening will occur two important meetings. Bishop G. M. Mathews, of Chicago and Dr. C. J. Kephart, of Dayton, will participate.

Dr. T. J. Sanders, will deliver the dedicatory address for the Lambert Conservatory, Thursday afternoon. Dr. W. R. Funk, of Dayton, will preside.

It is planned that all delegates shall eat together in the gymnasium where important matters will be discussed.

Songs and college yells are desired by the committee in charge to show the 400 delegates some true college spirit.

Fully five hundred visitors will be here with the idea of boosting Otterbein. It is hoped that at least one student can be sent from each United Brethren Church in the eight conferences.

Y. M. C. A.

The meeting opened with song service followed by prayer by Messrs. Druhot and S. F. Wenger. The leader, W. L. Mattis then read as a Scripture lesson the 91st Psalm; this was followed by a very pleasing selection from the Y. M. C. A. orchestra. The leader then announced as his theme these words: "Where hast thou gleaned today?" taken from Ruth 2:19, which he very ably discussed. He emphasized the fact that we are all gleaners, that we should be obedient to God and man, that we should practice self denial, but that all our aim must be to lift our fellowmen.

All joined in singing a hymn after which several members took part in the discussion of the topic.

The president then took

charge and the several Bible study leaders announced the members of their classes and distributed the books. It was very gratifying to note the large number of men enrolled for the work and from the interest shown thus far we can predict a successful year in this field of association work.

Y. W. C. A.

Tuesday evening was the occasion of the Y. W. C. A. Finance Rally. The subject for discussion was, "Missionary Giving." Miss Ada Buttermore was the leader and as a scripture lesson she read scattered passages from the Bible in alphabetical order showing what the word says concerning giving. She also gave statistics showing the proportion of home and foreign giving, foreign giving being $\frac{1}{3}$ of a cent and home giving being \$1.33. The leader pointed out that a great sum of money was spent in this country that meant practically nothing towards Christian development and that if it were spent under the auspices of a foreign missionary board it would mean so much more. A solo "Holy Book Divine" was sung by Miss Ethel Kephart. Miss Goldie Mumma read a story, "Jim and the Missionary Meeting" which was very touching and showed the true spirit of giving. Miss Grace Coblentz then lead the finance rally and explained the budget. A large sum was raised.

Cochran Hall.

B. M. and W. J. Hendrix, of Ohio State University, spent last Thursday evening with their sister Clara.

Mrs. Moser visited her daughter, Esta, several days last week.

Misses Irene Staub, Wilda Dick, Mary Bolenbaugh, Florence Shride, Hazel Codner, Mary Clymer, Marie Huntwork, Grace and Edith Coblentz attended the Canal Winchester fair last Friday and Saturday.

Miss Clyde Spoon visited friends and relatives in Columbus over Sunday.

Miss Sarah Sherrick spent Sunday in Dayton visiting her sister, Mrs. Gilbert.

Mrs. Frisinger was here visiting her daughter last Wednesday and Thursday.

F.M.Ranck's Up-toDate 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.

Ho! Ho!

*We are still holding
this space.*

Watch next issue.

Miss Evelyn Todd, of Columbus, was the guest of Miss Florence Sheller last Thursday evening.

The Misses Mary Hall, Louella Smith, Barbara Stouffer, Catherine Stouffer, Mary Kalter and Ruth Detweiler were hostesses of a beautiful appointed progressive luncheon Wednesday evening.

DIET LAYS HIM LOW.

Giant Freshman Overcome at Freshman Push—Social Committee to Blame.

Roscoe H. Brane is charged with manslaughter in the Westerville courts for furnishing on a recent "push," the indigestible diet of pickles and pie, thus causing J. B. Peck, of Grand Valley, Pa., to suffer intense pain, the humiliation of four sophomores who carried him home and the room rent of the same J. B. Peck, for four days, the length of time he has been confined to his bed.

After devouring the above named ingredients Peck felt peculiar sensations in the region of his vest pocket. Forsaken by his classmen he was thrown upon the tender mercies of some Sophomores who conducted him home.

Just what action will be taken against Brane is not known, but it is thought the case will be settled in the lower courts at least.

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.

EXST HOME STREET

R. P. HUDDLESTON

**Watch Maker and Manufact-
uring Jeweler.**

State St.

Keeler's Drug Store

THE WESTERVILLE ART GALLERY

MAKERS OF

High Grade Artistic Photographs of Every
Description.

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

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.

The New Franklin Printing Company

65 East Gay St. COLUMBUS, OHIO

Here we meet again for..

Delicious Fruits and Candies

..at..

J. W. MARKLEY

SOPHOMORE CLASS PUSH.

Happy Crowd Makes Merry on Moonlight Hayride.

Last Monday evening a jolly bunch of Sophomores left Westerville for Glenmary park. Comfortably seated on a hay wagon, they made the country resound to

Wah hoo! Wah hoo!

We can do you.

O. U. O. U.

1912.

Having reached the park, a big bonfire was built and soon they were seated around it enjoying the good things the social committee had provided for the occasion. The time was spent in singing, giving yells and having a general good time. At a late hour the happy crowd started for home. The homeward drive in the moonlight was spent in singing college and class songs. After a drive around town they gave Cochran Hall the good night salute and went home.

PRESIDENT CLIPPINGER AWAY

Dayton, Columbus and Akron to be Favored With Talks.

Invitations have been extended and accepted by President Clippinger to speak in three different cities this week.

Friday he addresses the opening of the Bible Study campaign at the Y. M. C. A. at Dayton.

Columbus is next, where he delivers a talk to the Franklin County Teachers' Association.

Sunday he goes to Akron and gives an address to the Men's Bible Class of the First Reformed church.

Personals

H. R. Gifford returned Sunday from attending the funeral of his sister, Mrs. Ella Francis, of Troy, Ohio.

C. E. Andrews spent the week end at his home in Tippecanoe.

Jay F. Reider, '12, returned last night from a visit to his home in Bowling Green. His brother was severely injured the other day in an automobile accident.

Mary Creamer spent Saturday and Sunday at her home in Columbus.

Mrs. Shauck, wife of Judge

Where College

Styles Originate

We have made a careful study of what the college and university men of Ohio want in clothes.

The result is the cleverest, snappiest young men's suits and overcoats to be found anywhere. See them in our College Shop.

\$15 to \$30

THE UNION

High & Long St. COLUMBUS.

The Walk-Over Shoe

FOR

Men and Women

Is making rapid strides in popular favor.

Step by step it has found its way to the front. It has been "easy traveling" too, but what else can be expected from such an easy-fitting shoe?

There is more actual shoe quality in the "WALK-OVER" at little cost than is found in higher priced shoes with more pretensions. Do not believe this. Make us prove it. Try a pair of "WALK-OVERS" and find out.

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.

John A. Shauck, '66, and daughter Helen, '96, were in town one day last week. Mrs. Shauck has recovered from her terrible burns in trying to rescue a friend from a fire in Decatur, Ill., about six weeks ago.

J. C. Baker took dinner with friends in Columbus Sunday.

Carl Gifford, who has been very ill for the past week, is able to be about again.

Have you noticed our splendid ads?

The "Ara-Notch" makes the "Belmont" an

ARROW COLLAR

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

TRY

W. W. JAMISON

THE BARBER AND PEN-LETTERER

Good work at Popular Prices and no Nonsense.

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. YATRS, '11 . . . Local Editor
R. M. FOX, '11 . . . Alumna Editor
J. C. BAKER, '10 } Subscription Agts.
C. L. BAILEY '11 }

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

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

Capital and Education

The other day Baron Naibu Kanda, professor of the Peer schools at Tokio, made an interesting statement. He says the American schools have advanced wonderfully in the last ten years and that the advance has been due to the vast sums spent upon them. The Japanese are willing to attain the same high standards as the Americans, but they have not the money. When it comes to bestowing money for educational purposes, America stands first. Just think of the marvelous change in the university of today and ten years ago. More buildings, better equipment more studies—we wonder where the end will be—and money—yes barrels of it.

Learn One Thing Well.

Abbott Lawrence Lowell, new president of Harvard, struck the keynote of education last Wednesday when he said: "A discussion of the ideal college training would appear to lead to the conclusion that the best type of liberal education in our complex modern world aims at producing men who know a little of everything and something well."

This is broad enough to include polish, culture, a broad mind, so to speak, and yet narrow enough to admit of the specialist as well. A man should receive the very fundamentals of an educated life and then devote his attention to some one thing and learn that thing well. Right here is where the small

college come in. Here is where the rudiments of education are learned. Then comes the University and specialization.

Boost the Rally.

In another column will be found the particulars of the big Conference and Rally to be held here October 27-28. Now it is planned by the committee in charge to make this, the very biggest thing in the history of Otterbein. And it will be if every last one of us, students, faculty, townspeople, friends,—everybody buckles down to it and works. Remember one thousand visitors are anticipated on this occasion and they must be provided for. The college buildings, campus, everything must be dressed in its Sunday best, for this is the one time when Otterbein is to show off before company.

Of course, we can have a great, glorious old rally here, if everyone puts his shoulder to the wheel. Are you ready? Push!

Is There an Age Limit to Education?

When we read that Capt. Inman Seally, commander of the White Star steamer Republic and a man 50 years of age has entered the Freshman class of the University of Michigan, we cannot help wonder if there is not age limit to education.

This may be an extreme case but in all schools we find men, thirty, thirty-five, forty years of age still "going to school." This only goes to show how democratic our school system is. We bar none who wish to learn. In free educated America, we welcome young and old to the threshold of knowledge and invite them in gladly.

Alumnals

G. C. Hamilton, '08, has changed his address from Pittsburgh to May, Pocahontas county, W. Va., where he is connected with a large lumber company.

Mary Sechrist, '09, who is teaching in the Barborton schools, spent the week end in Westerville.

J. R. Clark, '66, who has been visiting Westerville relatives for

Columbus's Exclusive Outer Garment Shop

FOR WOMEN AND MISSES

Now showing the Newest Creations in Dresses, Coats and Tailor-made Suits.

College Girls should see our new models in Campus Dresses and Suits.

Dresses, \$15.00, \$16.50 up to \$24.50.

Suits, \$17.50, \$19.50, \$24.50.

Misses' and Women's Coats, great variety, \$10.00 to \$50.00.

The Vance-Winans Co.,

75 North High Street

COLUMBUS, OHIO

100 CARDS \$1.30 STUDENTS and Plate....

Copper Plate Engraved.

THE BUCKEYE PRINTING CO.

Westerville, O.

several days, has returned to his home in Maunie, Ill. Mr. Clark was one of four in the graduating class of '66. Judge Shauck was a member also.

L. E. Garwood, of the class of '08, spent Saturday and Sunday with friends here.

Mrs. Mary Hewitt Beal, '06, arrived at her new home in Casper, Wyo., last week.

Ghouls at Work

R. B. Sando, of Potsdam, reports that during his absence the other night he received a call from nocturnal visitors who proceeded to make chop suey of everything they could find.

When Sando came home (strange he was gone) it looked as if a full sized Kansas cyclone had been at work. As far as can be learned this is the first of the season.

Prof. E. P. Durrant Leads Chapel.

We were glad to see the smiling face of Professor Durrant Wednesday morning when he conducted the chapel exercises. The applause which greeted him shows he has warm friends in Otterbein.

Mrs. Dr. Sanders Out.

We are to see the bright smiling face of Mrs. Dr. Sanders once more. She has been ill for some time and is now enjoying little trips to and from the library.

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

Lunches, \$2.50 Per Week
Regular Meals \$3.50 Per Week.

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.

OTTERBEIN WINS

(Continued from Page One)

D. Warner in second half. Both of these men showed good form and action. Big "Babe" Stouffer's good natured 200 pounds was missed and his place will be hard to fill. M. Hartman held the position of left tackle Saturday. Weinland relieved Sanders in the last five minutes of play. Ressler went to end and L. V. Funk held down guard. These men had no opportunity to display their ability.

Ohio's gain maker was a tandem buck, but it failed to be effective when it struck our line a few times. Gibson, half, was easily star for Ohio.

In the first half no touchdowns were made. After running the ball up and down the field, Sanders kicked a pretty goal from field on Otterbein's 18 line, within 12 minutes of play. Six minutes later Sanders kicked another. Score at end of first half, 6 to 0.

Ohio came back strong in the second half, but this spurt was short winded, for within 6 minutes of play Ditmer was pushed across the line for a touchdown. Sanders kicked goal. 5 minutes later Gibson kicked a goal from Ohio's 30 line. With only 6 minutes to play, Otterbein swiftly carried the ball up the field and pushed Warner across the line for another touchdown. Sanders kicked goal. This ended the scoring. Otterbein 18 Ohio 3. Line-up and summary:

Otterbein (18.)	O. U. (3.)
Rogers.....L. E.....Connert	
Hartman.....L. T.....Riley	
Hogg-I. Warner.....L. G.....Fisher	
W. Bailey.....C.....Golden	
A. Lambert.....E. G.....Fervolboldt	
Menke.....R. T.....R. Portz	
Wagner.....L. E.....Kenney (C)	
Sanders-Weinland.....Q. B.....McCorkle-Jones	
Mattis.....L. H.....Gibson	
H. Warner.....R. H.....Roley	
Ditmer, (C.).....F. B.....Lewis	

Touchdowns—H. Warner, Ditmer. Goals from touchdowns—Sanders, 2. Goals from field—Sanders, 2. Score at end of first half—Otterbein, 6; Ohio University, 0. Officials: Referee—Hoyer, Ohio State. Umpire—Farson, Ohio Starling Medical. Timekeepers—C. L. Bailey, R. Jones. Head lineman—K. J. Stouffer. Linesmen—Baker, Otterbein; Jones, Ohio. Length of halves—25 minutes. Attendance—500.

Locals.

NEVER TROUBLE TROUBLE
TILL TROUBLE TROUBLES YOU;
MAKE YOUR JOYS LOOK DOUBLE
AND TRIALS WILL SEEM BUT FEW.

Miss Buttermore at Christian Endeavor meeting of Juniors—"My heart is with the Seniors."

Miss Niswonger—"So is mine."

C. L. Bailey in Logic—"Prof. if a fellow doesn't know anything, he never will know anything will he?"

Bilsing—"Gifford, did you have a nice stroll?"

Gifford—"No, Drury had the nice wander" (Niswonger).

Hix to Ditmer discussing means of getting their names in the paper—"You might get your name in Sando's poultry paper."

Menke—"He could publish his foul plays."

Pres. Clippinger in chapel—"If any young lady finds her time too much monopolized by the young men of the institution she may report her case to the administration committee—and vice versa."

INCIDENTS OF FRESHMAN PUSH.

Freshman girl—"I would like to smash every Sophomore's face."

The Misses Peters—Mr. Hall, We thought you were too much of a gentleman to try to break up our push."

Miss Nelson—"I simply can't keep our push a secret. And she didn't."

Snively—"Let's take the street."

Miss Grise—"That is more than I am accustomed to embrace."

Miss Bennett—"If you put what I said into the Review I will never speak to you again."

For the joke ask Folz.

"My hat won't stay on since Hix Warner fell on my head"

Suppose he feels quite exalted after holding such a position.

Dr. Sanders—"Miss Parlette what is your mind?"

Miss Parlette—"Nothing particular."

Mrs. Emmitt—"Rob, for goodness sake, take that knife out of baby's mouth."

Mr. Emmitt—"Oh, that's all right; he's cutting his teeth."

Richer—"When I open my mouth let no dogs bark."

Curts—"You mean let no other dogs bark."

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

I. D. WARNER, Agent,

HOLY SMOKE

\$15.00 Suits for \$9.99
\$15.00 Overcoats for \$9.99
\$15.00 Raincoats for \$9.99
\$4.00 Pants for \$3.00
Fall and winter styles ready
Come and see. Values will tell.
Kibler's \$9.99 Store—
22 & 24 West Spring street
Columbus, Ohio.

Student!
Attention

Call at the....

Old Reliable
Scofield Store

and inspect our snappy new
line of Neckties, Shirts, Hos-
iery and Underwear.

Mrs. F. A. Scofield

Remember..

if you have your Clocks
and Watches repaired by
Sites it will be done right.
Our new holiday goods are
beginning to come in, Lad-
ies Solid Gold Watches
\$12.00 to \$15.00, worth
\$25.00

Come in and see us.

SITES, the Jeweler.

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

FRESHMAN CLASS PUSH

According to the Testimony of a Freshman Participant

The great Freshman class quietly slipped away from all their enemies last Wednesday evening and comfortably seated in two hay wagons, shortly after six o'clock departed on their way to Glenmary park. After going a short distance one of the wagons met with an accident, but fortunately the other wagon was large enough to carry all and the Freshman were soon on their way again.

In the meantime the news of the escape spread and soon a posse started in pursuit. After much effort, they overtook the Freshman chariot and demanded a halt. Instead of complying with this very reasonable request the Freshman felt that in view of the fact that Miss Zeller had requested the girls to be in at a certain hour, it would be well to increase the speed. Some were very indignant and one of the posse had enough intelligence to endeavor to unhitch the horses. Foolish fellow! The horses were pulling several tons at the time.

The "Night Runners" seemed perfectly contented to run along after the wagon like panting coach dogs. Their strength finally gave out, however, and they were compelled to stop to rest. In the meantime the wagon load of merry-makers proceeded to their destination, played games and enjoyed a very palatable lunch.

When it was learned that the Freshmen were ready to start home the uninvited guests pompously declared that they would ride back and straightway climbed into one of the wagons.

Again whispering a few words into the ear of the driver by a Freshman the person in charge gave the order to start. Those in the wagon began to rejoice that they had bettered the Freshman. They had not gone far, however, when they discovered how shamefully they had been made the victims of a well planned conspiracy. They had to walk ten miles home.

While all the Sophs were

walking, the Freshman were gleefully singing on their way home, where they arrived several hours before their friends who started in the other direction.

FRESHMAN CLASS PUSH

Sophomore Tells His Story of this Memorable Affair

The Freshmen were making Glenmary Park ring with their yells when suddenly we descended upon them in two bands one led by Captain "Ras" and the other by Captain "Hix". The object of the onslaught being the capture of the Freshman president, Curtis. As soon as the girls saw us coming in upon them they changed from "yelling" to screaming. Some of them became desperate upon the failure of their braves to act, and cried out "Come on girls can't we do something? "We ought to kill these Sophies". In the mix up that followed, three or four of our fellows captured Curtis and took him away a few hundred yards and tied him up. Hetzler and Folz put up a sorrowful plea about getting their Sunday clothes spoiled, but they were strung up alongside their president. That ended the push. The freshies tried to compromise. Some of them wanted to send the girls home on the street car by way of Columbus. Others objected to this and it was finally arranged to let us have one wagon and they take the other. Our driver got unruly and tried to take us on to Worthington. So we jumped off after we had gone a hundred yards and came back.

Previous to the encounter in the park, we had been keeping things lively for them on the way out. Ambrose pulled Richey off the wagon and after they had taken a dust bath, both returned home. Brane tried to keep us off with the whip but altho there were only ten of us, the whole bunch were afraid to get off and come after us. We arrived in Westerville an hour before the Freshies returned and gave them the Ha! Ha! when they passed Everal's corners.

When you hear them talking about the good time they had, remember we had some of it ourselves.

The peck of trouble occasioned by Freshman push was too much for Peck.

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.

O. U. STUDENT GIRLS

Don't you know that

MRS. SLEIGHT

has a fine line of
up-to-date

MILLINERY

State Street

WINS HONORS

L. B. Mumma, '02, Directs Successful Financial Campaign for New Y. M. C. A. at Berkley, Cal.

Berkeley California needed a new Y. M. C. A. building \$100,000 was the amount asked. The Inter-national Y. M. C. A. sent L. B. Mumma class 1902 Otterbein, financial secretary of Y. M. C. A. to manage the campaign for fund getting. Eight days was allotted to the task. It was a campaign indeed.

Within the time limit not only the \$100,000 asked for but \$18,003 more was added to the sum. If it were possible we would like to congratulate Mr. Mumma upon the success of his efforts. All this happened just the other day.

Yabe Joins Band.

Kioshi Yabe, the little brown man from Japan, a general favorite with all, joined the Volunteer Band Monday night.

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