

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

11-15-1909

The Otterbein Review November 15, 1909

Archives

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

Part of the [Higher Education Commons](#)

Prof. Smitner

The Otterbein Review

Vol I

WESTERVILLE, OHIO, November 15, 1909

No. 17

OTTERBEIN 17, MUSKINGUM 0.

SANDERS, THE BRAINY OTTERBEIN QUARTERBACK, PROVES TO BE HERO OF HARD FIGHT.

Muskingum Offers Surprise in First Half, But Under "Tink's" Generalship in the Second Half Otterbein Makes Good Score.

By the score of 17 to 0, Otterbein forced Muskingum to return to New Concord Saturday night to tell their college friends there that they had not been able to score after they got the ball within a foot and a half of the goal line.

Otterbein did no scoring in the first half, although they were twice inside the 20-yard line. Two attempts at goal from field did not result in scoring. With the ball near the middle of the field Muskingum made an onside kick which their R. E. got and carried to our 2-yard line before he was downed by Ditmer and Wineland. Their first attempt at our line netted them 1½ yards. But the necessary foot and a half they were not able to make, losing on both the other bucks. Wineland punted out of danger.

In the second half after 10 minutes of play and the ball on Muskingum's 35-yard line, Sanders replaced Wineland at quarter and on the very first play by a forward pass to Hartman of 25 yards made it possible for a touchdown. Sanders failed to kick goal. This seemed to inspire Otterbein with new life and from now on Otterbein's scoring machine could not be stopped.

With the ball on their 20-yard line, Muskingum punted and Menke blocked a kick and fell on it behind the goal line for a touchdown. Sanders kicked goal.

By means of forward passes and bucks, O. U. got the ball on Muskingum's 10-yard line from which place Mattis made the third and last touchdown after a pretty buck. "Tink" kicked goal.

Wineland started the game at quarter and put up a good article of ball for Otterbein, although Otterbein did no scoring while he was in the game. His punting was good but it seemed like the team did not work quite as good and hard for him as it did for Sanders. In this, his first game that he has started for the first team, he need not feel discouraged for he put up a classy article of football.

The forward passing of Sanders was superb. His one forward pass of 41 yards to Wagner was the longest ever made on O. U. field.

H. Warner at left half put up a fine game. His line plunges were the prettiest seen this year and he was always hitting the line for 5 yards at least. His playing was up in good form.

Mattis and Ditmer played their usual hard games.

The ends and line played their customary hard game and deserve a good share of the credit for the winning of the game.

Campbell and Stuart were easily Muskingum's stars.

Line-up and summary:

Otterbein.	Muskingum.
Hartman.....L.E.....	Lemmon

OTTERBEIN DOWNED

Mutes Put Up Terrific Fight and Win 15 to 3

By the score of 15 to 3, the Mutes scored a victory against the Scrubs Saturday morning for the first time in 3 years.

Fumbles again played a prominent part in this game. With the ball on the 30 yd. line, Zuerner fumbled, the ball being grabbed up by a mute, who ran for a touchdown.

In the second half, with the ball well down in our territory, Fries made an on-side kick, a dummy getting the ball and running for a touchdown.

In the last minute of play Fries duplicated his feat at Mt. Vernon by kicking a field goal from the 40 yd. line.

Otterbein did not put up her usual game. The backs did not play together. The interference of Otterbein was very ragged and it seemed as if the team did not play their usual, hard game.

15 Mutes	Otterbein 2nds. 3
Thomas.....L. E.....	Metzgar
Blum, Matthews L. T.....	Boxwell
Elaas.....L. G.....	Richey
Murphy.....C.	Stein
Watters.....R. G.....	Mayne
Redman.....R. T.....	Muskopf
Wenner, Crossen..R. E....	Moses, Danl
Fry.....Q.	Surrell
Weight.....L. H.....	Zuerner
Tussing.....R. H.....	Fries
Homrighauser.....F.	Buffington

Touchdowns—Tussing, Weight. Goals from field—Tussing, Fries. Referee and umpire (alternating)—Rosselot, O. U. and Ohlemacher (Mutes). Time of halves 30 and 25 minutes

Hunting Season On.

Bang! Bang! Bang! the guns have been banging all day. This is the opening of the hunting season and hunters are out early. The farmers are more watchful than usual this year, and woe be unto any careless hunter who passes by a big "keep out" sign.

Patronize the Review advertisers.

COACH EXENDINE

WAS RE-ELECTED FOR SEASON 1910 BY ATHLETIC BOARD.

The Student Body Rejoices That the Crafty Indian Will Teach Football Tricks Again.

Coach Exendine, football coach in 1910. Such was the happy announcement in chapel Friday morning, and if one can judge by the cheers and yells that responded to this announcement, the re-election must please everyone. It is understood that he is to receive more salary than last year.

Exendine has made good and The Review joins in rejoicing that he has been secured by the Athletic Board for next season. He will attend Dickinson college this summer and study law.

College Bulletin

Monday, November 15, 8 p. m.,
Volunteer Band.

Tuesday, November 16, 6 p. m., Y. W. C. A. 8 p. m.,
chapel Science Lecture—
Reno B. Melbourne.

Thursday, November 18, 6 p. m., Y. M. C. A. Cleiorhetea—Philalethea.

Friday, November 19, 6 p. m.,
Philomhthea. 6:10 p. m.,
Philophronea.

Saturday, November 20, Football at Ada. Otterbein vs. Ohio Northern.

Sacred Concert.

Prof. F. J. Resler announces a sacred concert to be given by the choir Sunday evening. Music by Dudley Buck.

J. H. Larimore Speaks.

The Press Club was favored Wednesday evening by an address from J. H. Larimore, State editor of the Ohio State Journal upon "The State Desk."

(Continued to Page Two.)

O. U.-MUSKINGUM

(Continued from Page One.)

I. Warner.....L.T.....Smith
Hogg-Flynn.....L.G.....Fulton
Bailey.....C.....Gilliland
A. Lambert.....R.G.....Donaldson
Menke.....R.T.....Madison
Wagner.....R.E.....Stewart
Wineland-Sanders..Q.....Moore
H. Warner.....L.H.Campbell-Britton
Mattis.....R.H.....Brindley
Ditmer (C.).....F.....Morton
Touchdowns—Hartman, Menke, Mat-
tis. Goals from Touchdowns—Sanders,
2. Umpire and Referee (alternating)—
Lytle, Muskingum, and Rosselot, O. U.
Head linesman—P. H. Rogers, O. U.
Linesmen—L. Funk, O. U., and Britton,
Muskingum. Timekeepers—C. Bailey,
O. U., and Nankie, Muskingum. Time
of halves—25 and 30 minutes.

Philomatheia.

The following program was
rendered Friday evening at Phil-
omathea Inaugural session:
Vocal—Rose of My Life . .

Fabian Rose

P. H. Rogers

Chaplain's Address . . .

Aiming High

C. D. Yates

President's Valedictory . .

The Unfinished Man

J. C. Baker

Inauguration of Officers

Vocal Duet—The Sailor Sighs

M. W. Balfe

P. N. Bennett, C. W. Foltz

President's Inaugural . .

Edward Everett Hale

H. B. Drury

Story . . The Man Who Was

F. W. Fansher

Cornet Duet—The Puritans

G. D. Barnard

Extemporaneous Speaking

Music . . . Philomatheia

"Why is Rev. Daugherty paint-
ing his door red?"

"So that Mattis will have no
trouble in finding the house here-
after."

Williams reading in Senior
Bible—"Peter(s) lovest thou me?"

IN FRENCH CLASS.

Mr. Devaux—"Mademoiselle
Detweiler quelle fleur preferez
vous?"

Miss D.—Je prefere mons
Devaux.

"Dit"—"Do you know why
Wagner eats breakfast food?"

Menke—"Because he likes to
hold a spoon."

True Friendship

Friends we may have, both kind and
true,

But genuine friends are very few;
In fact, like melons on the vine,
To find one good we must try nine.
And when that one is put to test,
That friendship proves to be the best.

Friends we may have who come and go,
But life-long friends are never so,
It matters not where each may be
In any land or on the sea,
Friendship's message goes to and fro
To keep each heart with love aglow.

Friends we have, let's bear in mind,
Whose value would be hard to find;
And when we know this to be true
Let friendship tell us what to do.
Consider well what it is worth
While we are still upon the earth.

—E. Vick.

And Eggs 32c.

A poet likes, when day is done,
To contemplate the setting sun,
It's different with farmer men;
They'd rather see a setting hen.

—Philadelphia Bulletin.

Learned it by Ear.

The dear little girl then arose,
bowed and recited it in this man-
ner:—

"Lettuce Denby up N. Dewing,
Widow Hartford N. E. Fate
Still H. E. Ving still per Sue Wing
Learn to label Aunty Waite."

Then, with the tumultuous ap-
plause of the audience ringing in
her ears, she sat down in happy
confusion.—Chicago Tribune.

A young American girl—a
bride—was traveling in England,
and naturally she saw a great
many souvenirs of great events.
One guide was a particularly
pompous fellow. "This," he ex-
plained, "is a cannon captured
from the Americans at the battle
of Bunker Hill."

"Um—indeed, yes," answered
the young lady, but we have the
hill."

Dr. Sanders—"Miss Daugherty,
have you made up your mind that
there is a perfect man?"

Miss Daugherty—"There are
none here." (Mattis was in the
class.)

Pres. Clippinger—"Mr. Nunne-
maker may read. Is he pres-
ent?"

Nunnemaker—"Thus saith
Jehovah."

Dr. Sherrick—"Who was Math-
ew Arnold?"

Miss Stofer—"Mr. Arnold."

Helen Weinland reading
French—"Walking along the
streams or —"

Our
Kodaks and
Supplies of all kinds
are E. Stiman's

Headquarters for

Fine Toilet Soaps, Perfumes, Combs,
Brushes and all other Toilet Articles.

**F. M. RANCK'S Up-to-Date
Pharmacy**

Try Our Hot
Chocolate

Our
Hot Soda is
now Boiling

Delicious Clam and
Chicken Bon-
illon

PARLIAMENT PICTURES

Large \$1.00

Small 50c

F. W. Fansher, Box 321
Westerville, O.

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.

On January 10, 1910

We will give our customers a good
Automobile and two gold filled Watches
FREE. We give a ticket with every
dollar paid in for goods or repair work.
We are putting in a nice clean stock of
Watches and Jewelry that will be sold
at lowest possible prices.

Come and see us,

SITES, the Jeweler.

CULVER ART AND FRAME CO.

Makers of Artistic Frames of
Every Description

Specialty on Parliament Pictures.

CULVER ART AND FRAME Co.
25-27 E. College Ave. Westerville, O.

Prof. Rosselot—"Or Brooks".
Prof. Moore—"Mr. DeVaux,
in what mood should an exposi-
tion be written?"
DeVaux, waking | up—"The
indicative mood."

**Read the
REVIEW,
The Mirror
Of Otterbein
Activity.**

Wilson & Lamb

...Dealers in...

FINE GROCERIES
and PROVISIONS

FRUIT and VEGETABLES
in Season.

CANDIES a Specialty.

Cor. State St. & College Ave., WESTERVILLE

Mrs. C. A. Sleight

wishes the

STUDENT GIRLS

to know that she is giving a

Clearance Sale

on all trimmed Hats. Come in and see.

Hello! Students!

L. M. HOHN
SHOE REPAIRING

Over Keefe's Drug Store Open from 6:30 to 8 each ev'n'
and all day Saturday.

Morrison's Book Store

...FOR...

Pennants, Bibles and Stationery

B. C. Youmans

The Barber
Shoe Shine in Connection
N. State St.

Eureka

Here's One of Our Nobby Button-Through Styles

It's only one of the many smart Overcoat models that are exclusive to our College Shop.

We feature the famous L. System and Sampeck Suits and Overcoats for young men at prices from

\$15. to \$35.

THE UNION

Columbus, Ohio.

100 CARDS \$1.30
and Plate....

Copper Plate Engraved.
THE BUCKEYE PRINTING CO.
Westerville, O.

WEEK OF PRAYER.

Prayer Services by Men and Women Each Day.

Sunday, November 14, 6 a.m.

—1. The work of North American International Committee on the Home Field—the United States, Canada, the Canal Zone, and the Army and Navy work in the Philippines. Leader, Prof. E. A. Jones.

Monday, November 15, 12:30

p. m.—1. The work of the International Committee on the Foreign Field. 2. The Young Men of Africa. Leader, A. S. Keister.

Tuesday, Nov. 16, 12:30—

States and Provinces—North and South America. Leader, F. W. Fansher.

Wednesday, Nov. 17, 12:30—

The Church Brotherhoods and Kindred Organizations of Christian Men—Asia. Leader, C. M. Wagner.

Thursday, Nov. 18, 12:30—

Emigrants and Immigrants—Australia. Leader, A. E. Brooks.

Friday, Nov. 19, 12:30—Association Boards of Directors and Managing Committees—Europe. Leader, E. C. Weaver.

Y. M. C. A.

The Rev. Mr. Kingman, of West Africa Speaks.

The men of Y. M. C. A. were treated to another fine address Thursday night. The speaker was Rev. E. Kingman. His topic was, "The Universal Spirit of Christ."

At the beginning of the service prayers were offered by E. C. Weaver and Elliott. Mr. Briner then gave a cornet solo. After the business part of the meeting was over President W. G. Clippinger introduced the speaker of the evening. The Rev. Kingman is the originator and promulgator of

A Wonderful Showing of Genuine Russian Pony Coats

We have them in stock for you to select from—no waiting, you see just what you get. Soft, beautiful selected skins, best plain and fancy lining, 50 and 52-inch lengths.

We offer some very exceptional values—

\$57.50 Values	\$48.75	\$89.50 Values	\$77.50
for.....		for.....	
\$65.00 Values	\$56.75	\$95.00 Values	\$82.50
for.....		for.....	
\$75.00 Values	\$63.75	\$125.00 Values	\$95.00
for.....		for.....	

These prices will prevail only so long as Coats now in stock last, for future orders will cost us 20 to 30 per cent. more than these, our early purchases.

The Vance-Winans Co.,

75 North High Street

COLUMBUS, OHIO

Get Your Fall and Winter Footwear

—AT—

McFARLAND'S SHOE STORE

FULL LINE GENTS' FURNISHINGS

a phase of missionary activity called the industrial work.

Some thoughts from the address were—"Christ's spirit is a universal one. His purpose is to save men everywhere. A man writing a book must make it interesting to all men for all ages, if it is to live, so with the Christian man, his influence should be universal and in harmony with the Savior's. This principle is also applicable to finance".

The speaker, in closing, pointed out some opportunities for industrial work in different parts of the world.

Y. W. C. A.

Miss Ruth Detweiler Leader of Fine Session

"Wishing and Willing" was the subject of a very interesting discussion lead by Ruth Detweiler Thursday evening. Scripture lesson was read from Mathew 17, II John 12:13 and II Cor. 9:3.

The discussion brought out the following thoughts: God is willing to do anything for us. We should be as willing to do things for Him as we are to wish for things from Him. In college, girls often feel that they hate to do some things, but they should subject themselves to the conditions and willingly and cheerfully love and serve the Master. We should do nothing for the praise it will bring to us from our friends but for the glory it will give our Savior.

At the close of the service Miss May Powell sang, "Just One Touch."

STUDENTS

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.

Shaving and Hair Cutting
DUBOIS. The Barber

with
COOPER

The Boot and Shoe Repairer

Dr. H. L. Smith

Office and Residence N. State Street
Two Doors North of W. Home St.
Hours—9 to 12 A. M.; 1 to 3 and 7 to 8 P. M.
Sundays 1 to 2 P. M.
Both Phones

G. 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

Robert Wilson, D. D. S.

Westerville, - - Ohio
Cor. College Ave. and State

F. H. ANDRUS, M. D.

Both Phones 24.
COR. STATE & WINTER STS.

J. W. MARKLEY, Pres. J. W. EVERAL, Vice-Pres. C. L. BRUNDAGE, Cashier

....THE FIRST NATIONAL BANK....

ESTABLISHED 1906.

WESTERVILLE, OHIO

CAPITAL STOCK, - - \$25,000

Does a General Banking Business. Receives and Loans Money. Pays interest on time deposits. Buys and Sells Bonds. Your business is solicited.

This bank is under Governmental Inspection.

BANKING HOURS—8:00 a.m. to 4 p.m. Saturday evenings 7 to 8.

DIRECTORS:

J. W. Markley, J. W. Everal, W. A. Young, W. C. Bale, C. L. Brundage,
C. D. Landon, F. Culver, G. L. Stoughton, H. P. Beery.

STATE ST. AND COLLEGE AVE

PHONES: Bell No. 75, Cits. No. 3

The Otterbein Review

Published weekly during the college year 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
C. R. WELBAUM '10 . . . Athletic
S. W. BILS'NG '12 } - Ass't Bus. Mgr.
J. O. COX '11 }
C. D. YATES, '11 . . . Local Editor
P. H. ROGERS, '11 . . . Alumnae 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, payable in Advance.

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

There are many people and a surprisingly large number of students within the ranks of our own university, who have the mistaken idea that a college is a place where men are to obtain knowledge and wisdom, and to receive ambition and inspiration for the carrying out of some great purpose. Many come to college with this one thought of merely drinking in. But how contrary is this conception of development and discipline to the great ethical law of human society, that in order to receive we must give. Our college is just what you and I and all the students of former years have made her. Her standard can rise no higher than what we raise it. Let us keep her standard high, and give her something in return for what she gives us.

Canton's Plan

At Canton, they are trying a novel experiment, the boys of the Junior Class in the High School have been separated from the girls, which plan is proposed to fulfill the true purpose of education. Possibly the boys studied the girls in school instead of lessons or vice versa but at any rate a change was deemed necessary.

Most persons believe that the girls have an ameliorating effect upon the masculine mind.

Boys are indians in miniature and the young ladies keep them in check. We haven't heard

from anyone of the segregates as yet yet but we venture to say, neither are in favor of this plan. What is High School without the ladies? Bless 'em— they impart culture and refinement to the wildest indian warrior.

POOR MR. DRAYMAN

Lost His Way and Apollos Give No Entertainment.

A tardy drayman was the cause of a great disappointment to a very large audience, Monday night in the college chapel. The Apollo Quintette and Bell Ringers were to have given a concert. They were unable to get the 6:12 C. A. & C. train to stop at Westerville, neither could they secure a special car from the Electric Railway and Light company, so they hired a drayman to convey their bells to Westerville.

For some unknown reason the drayman lost his way and did not arrive here till eleven o'clock. When he asked where he was to take the bells and was told to the depot, he seemed surprised that the Apollos were not going to give their concert.

The Apollos will return on December 1 and Reno B. Welbourn who was to be here on that night will appear on November 16.

Dr. E. A. Jones Speaks

The members of James Price W. R. C. were the guests of honor at a closed camp fire given Tuesday evening by James Price post, G. A. R. The chief address was delivered by Dr. E. A. Jones, professor of history and economics. He spoke of his army experiences.

Our President.

President Clippinger was in Madison, Pa., Sunday, and preached in the United Brethren church.

Tuesday he delivers an address before the Franklin County Sunday School Institute upon the subject of the Men's Movement.

Bible Study is the theme of an address to be delivered Saturday at Dayton before the Montgomery County Sunday School convention.

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 Stationery and College Supplies at THE PAPER STORE.
Large Assortments of Beautiful and Attractive

THANKSGIVING POST CARDS at 10c a dozen.

Place Cards, Tally Cards, Favors, Novelties, etc.

NITSCHKE BROS., 31 to 37 East Gay St.

Get Your Good...

"EATIN'S"

for the next push at

MOSES & STOCK

The Cash Grocers

L. O. GILL

EXPRESS AND DRAY

Pianos carefully moved.

City Phone 44 Bell Phone 58-W WESTERVILLE, O.

Lady Director.

If one can judge by the comments made by the girls, you can infer that everyone is highly pleased with the new physical instructor for the ladies, Miss Blanche Cadot.

Now, she makes them work. There is not much loafing time for the young ladies on Wednesday and Friday afternoons between three and four or four and five.

To be sure they enjoy it. This is something we should have had long ago. It stands for one step further for Greater Otterbein. Ere long will come new gym equipment, a new gym, a plunge, new showers—and—meanwhile we are wondering about a physical director for the boys. They surely need some hop, step and jumps also.

And the Clapper Came Back.

It certainly was a glad sound Tuesday morning that greeted our ears, for the dear old college bell pealed forth its welcome call to meals and classes once more.

Williams' Bakery and Ice Cream Parlor

HOT DRINKS

Sandwiches
Home-made Candles

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

The BEST Of...

Fruits and
Candies

...at...

J. W. Markley's
General Store.

FOR SALE--

A Good Gas Stove.

See J. O. COX

TRY

W. W. JAMISON

THE BARBER AND PEN-LETTERER

Good work at Popular Prices and no Nonsense.

FRED LONGHENRY,

Trunks and Baggage Quickly Transferred.

Phones—City 328, Bell 82-R.

A. G. SPALDING & BROS.

The
SPALDING
Trade-Mark

is known throughout
the world as a
Guarantee of
Quality

A. G. SPALDING & BROS.
191 S. High St. COLUMBUS, O.

are the Largest
Manufacturers
in the World of

**OFFICIAL
EQUIPMENT**

**FOR ALL
ATHLETIC
SPORTS and
PASTIMES**

IF YOU are inter-
ested in
Athletic
Sport you should
have a copy of the
Spalding Cata-
logue. It's a com-
plete encyclopedia
of What's New
in Sport and is sent
free on request.

The New Franklin
Printing
Company

65 East Gay St. COLUMBUS, OHIO

ATTENTION!

A New and Novel
**COLLEGE
POST CARD**

with the Tan and Cardinal
colors at

Dr. Keefer's
See Them

We Are Ready To Take Your

Thanksgiving Pictures

Westerville Art Gallery

Makers of
High Grade Artistic Photographs of
Every Description

Mrs. V. C. UTLEY

—Fine Millinery—
State Street Just North of Main

THE VERY LATEST
STYLES IN FOOTWEAR

.....AT.....

IRWIN'S SHOE STORE

Personals.

Bridenstein has not yet return-
ed to school on account of the
serious illness of his sister.

Lutz is still at his home in
Nevarre, his mother not yet hav-
ing recovered from her serious
illness.

A. D. Cook was visited Friday
by Miss Mabel Rathbun, of O.
S. U., Miss Smith and Mr.
Wright, of Capital University.

John Nau, '10, was visited by
his sister Dorothy, Friday and
Saturday.

H. S. Jones, of Bluffton, Ind.,
Principal of Union Center High
School, was the guest of J. S.
Engle over Saturday and Sun-
day.

Channing Wagner's father, Mr.
N. B. Wagner, of Lancaster, and
aunt, Mrs. H. E. Towns, of Co-
lumbus, were spectators at the
game here on Saturday.

Klor Parent, of O. M. U., and
J. L. Busby, of Shelby, Ohio,
attended the Otterbein Musking-
um game on Saturday.

Prof. Weinland—"How do the
molecules behave?"

Yabe—"Can we look in the
dictionary to find the meaning of
"behave?"

John Smith—"You put me in
mind of a mule eating hay that
had no teeth."

Prof. Cornet not noticing the ab-
sence of Hogg in Greek class—
"Mr. Richer where is your Hogg
today?"

Richer—"I guess he has gone
to new pastures"

Curts—"Essig it is too bad
that your girl lives so far away."

Essig—"Patience has its re-
ward."

Simon—"Prof. is that Wein-
land's law of Valence?"

Prof. Weinland—"No but it is
good anyhow."

Prof. Evans—"Why were you
absent yesterday?"

Zuerner—"I was incapacit-
ated."

(Spring and Bondurant over-
heard around the corner)—"I am
mighty glad we got that clapper
back before the faculty started in-
vestigations.

Andrews—"Surrell, I heard
you turned over a new leaf."

Surrell—"Yes in my check
book."

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,

—THE— Orr-Kiefer STUDIO

Artistic PHOTOGRAPHY

"JUST A LITTLE BIT BETTER THAN THE BEST"

199-201 SOUTH HIGH ST.

Citizen Phone 3720

Special Rates to Students

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

THREE BARBERS—NO WAITING

Hair Cut 15c Shave 10c Shampoo 15c
Shingle 15c Massage 15c

ELLIOT DYER

The Cellar Lumber Co.
College Ave. and C. A. & C. Ry.

Both Phones

Roop Out Again.

C. V. Roop, '13, of Elgin, Ill.,
who has been in the hospital for
two weeks, is able to be out
again. To save the life of his
brother the surgeons grafted 28
square inches of skin from Carl
on his brother, who was injured
last summer. The surgeon's
knife cut too deeply and as a
result he was confined to his bed
also.

Old Reliable Scofield Store

offers you

The Student's Shoe

good weight for Students
for only **\$2.75**

Before buying your new suit see

The Varsity
Tailors

Smith & Brooks

Cleaning and Pressing
A Specialty.

AGENTS

Portraits, Frames, Pillow
Tops, Sheet Pictures, etc.,
at low prices, rejections credited, 30 days
credit, catalog and sample free.

Culver Art & Frame Co
26-27 E College Ave' Westerville, O.

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

GRIMM, The Shoe Doctor

For Fine Sewed Work
on Boots and Shoes.

EAST HOME STREET

Locals.

When a girl begins to call a man by his first name, it generally indicates that she 'has designs at his last.

A man walking along the street was surprised to see an Irishman poking a dollar bill through a crack in the sidewalk, and asked why he was doing it.

"Why, ye see, sir, a minute ago I dropped a nickel through this crack, an' now Oi'm putting a dollar through so's to make it worth me while to pull up the sidewalk an' get the nickel.

FAVORITE SONGS.

Edna Hayes—"Take me out to the ball game."

Almira Buttermore—"M-A-R-R-I-E-D."

Mary Kalter—"Can't you see I'm lonely," (Libby).

Bandine—"I wonder who's kissing her now?"

Marjorie Leezer—"I want some one to call me Dearie."

"Ignorance is bliss." It must be, judging from the happy expressions of the majority.

Bridenstein—"When will there be twenty five letters in the alphabet?"

Miss Nelson—"When U. and I. are one" (A happy thought, Miss Nelson).

Alumni.

Miss Minnie Bachman, '09, of Canal Winchester, O., who has been teaching music at Lancaster, O., spent several days in Westerville.

Fred H. Rike, '88, of Dayton, O., and his mother visited friends here last week.

Dr. T. J. Sanders, '78, left here for Grand Rapids Saturday. He officiated at the laying of the cornerstone of the new United Brethren church which is being erected there.

E. E. Flickinger, '83, of Indianapolis, Ind., will soon spend a few days with friends in Westerville. He is manager for Central and Northern Indiana for the John Hancock Life Insurance Co.

Dr. L. E. Custer, '84, gave an address last week before a large audience of Daytonians upon the subject, "Aviation."

Medway Long, '97, banker of Columbus Grove, O., witnessed the game Saturday.

Prof. J. W. Funk, '06, led Dr. Sanders' Bible class Sunday.

Among the visitors Saturday were Libby, '09, and "Jim" Weaver, '08.

COCHRAN HALL.

Gail McKean spent Sunday with her sister in Sunbury.

Hazel Codner spent Sunday at her home in Canal Winchester.

Mary Hall had as her guest the latter part of the week, her cousin, Miss Heeny, of Columbus.

Bessie Wagner spent Sunday at her home in Columbus.

Marie Huntwork spent Sunday with her parents in Canal Winchester.

Miss Minnie Bachman, '09, and Miss Ethel Berry, '10, visited over Sunday with Sara Shisler and Helen Fouts.

T. H. Bradrick, '94.

One of the interested spectators at the game Saturday was T. H. Bradrick '94, General Secretary of the Steubenville, Y. M. C. A.

Mr. Bradrick came to deliver an address at Memorial Hall Sunday afternoon and being so near could not refrain from seeing a game on old O. U. field.

In company with L. E. Mumma, '92, financial secretary of the Y. M. C. A. Steubenville secured a new \$100,000 building.

Mail on Sunday.

Sunday mail service was inaugurated at the Westerville post-office Sunday. Mail will be dispatched at 10:30 a. m. south bound on train 520 leaving at 10:58. Mail will be received on north bound train 503 arriving at 12:25 p. m.

The mail will be distributed from 12:30 to 1:30 p. m. The lobby will be kept open for several hours on Sunday if permission is granted to the request made to the post-office department by Postmaster Stroughton some time ago.

Mr. and Mrs. G. P. Ditmer, of Potsdam, Ohio, were guests of their son, M. A. Ditmer, over Saturday and Sunday.

LOST—A black muff Saturday evening, somewhere between Downey's residence and Rev. Daugherty's. Finder please leave at Rev. Daugherty's.

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, Bel: 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

*Any Body
can sell \$15.00 clothes
But We Sell
\$15.00 clothes for
\$9.99
no more - no less
One look at our fall
and winter Suits,
Overcoats, Topcoats
and Raincoats
will convince you.
Come and see.
Values will tell
Kibler's
\$9.99 Store
Columbus store
22+24 W. Spring*

Bankers Life Association

Des Moines, Iowa

Insurance in force \$334,500,000

Moore and Emmitt, Agents.

Ho! Ho!

We are still curing the blues by

Moving Pictures

One hour of solid enjoyment . 5c

Runs only on Wednesday and Saturday
Evenings This Week.

WILLIAMSON & MUIR, Props.

Call on the

College Avenue Meat Market

We always have the BEST and always
Fresh Supply of Meats, Wieries and
Cooked Meats Everything up-to-date.

THOMPSON BROS. Props.

BOOKMAN GROCERY

Supplies you with

FRUITS, CANDIES

AND

FANCY GROCERIES

North End Meat Market

For Choice Meats, Canned Goods.

Oysters and Weiners.

FULLER & HILDERBRAND

Fresh Box Candies

..AT..

HOFFMAN'S

For TUESDAY NIGHT