

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

12-6-1909

The Otterbein Review December 6, 1909

Archives

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

Part of the [Higher Education Commons](#)

Prof Alma Guiter

The Otterbein Review

Vol I

WESTERVILLE, OHIO, December 6, 1909

No. 20

ROAST CALF

**TURKEY, OYSTERS, DRESSING AND
OTHER GOOD THINGS.**

All Consumed at the Big Varsity "O"
Banquet Saturday Evening—
Many Visitors Present.

About sixty members attended the annual banquet of the Varsity "O" association on Saturday night Dec. 4. The fellows began collecting at the association building about 7:30 and at 8:30 they were ordered to the gallery to witness the advent of four new members into the association. The committee on initiation was composed of Messrs. H. H. Warner, Rogers and Ditmer. The mention of this fact alone was enough to strike terror to the hearts of the four victims. We shall not mention all that transpired on the gymnasium floor but between the cold bath and the campfire lunch the boys felt they had received their dues.

THE FEAST

Immediately after the initiation the fellows went to the parlors of the association and seated themselves at the table. There seemed to be enough of roasted calf, oysters and cider for all. At least no one was heard to complain of his stomach not being full.

At 9:45 President Essig called the assembly to order and after some very fitting remarks introduced as the chief speaker, President W. G. Clippinger. He expressed his appreciation of the evening and spoke of his gratification concerning the success of our this year's team. He said to his mind the one who could play well a game of football would not fail in the game of

(Continued to Page Two)

COACH EXENDINE'S CHOICE OF ALL-OHIO TEAM.

FIRST TEAM.

Randall, (Case) L. E.
Emerson, (Case) L. T.
Pendleton, (Oberlin) L. G.
McDaniels, (Oberlin) Center.
Portman, (Reserve) R. G.
Randall, (State) R. T.
Pelton, (Oberlin) R. E.
Jones, (State) Quarter.
Roby, (Case) R. H. B.
Gray, (Oberlin) C. and L. H. B.
Heller, (Case) F. B.

SECOND TEAM.

Littick, (Wesleyan) L. E.
Stouffer, (Otterbein) L. T.
Clark, (Oberlin) L. G.
Cable, (Kenyon) Center.
Barren, (Case) R. G.
Brown, (Oberlin) R. T.
Metcalf, (Oberlin) R. E.
Nichols, (Oberlin) Quarter.
Bentley, (Kenyon) L. H. B.
Twitchell, (Case) R. H. B.
Ditmer, (Otterbein) F. B.

FOOTBALL NEWS.

**Exendine Departs—Lambert Elected
Football Captain.**

On last Monday evening, amid the yells of "Whoop, Hip" and "Bier" Coach Exendine was given a rousing send off. No coach for years has been that more of by the general student body than he has. He expects to spend a few weeks at Carlisle, Pa., from which place he will go to Dickinson college for the study of law.

Next fall he returns to Otterbein, where he will turn out a team that will make the rest sit up and take notice.

Thursday, after chapel, H. P. Lambert, of Anderson, Ind., this year's captain, was unanimously reelected captain of the football team for 1910. He is a good man for the position and ought to prove of value to next year's team. It was mostly through his efforts that we had Coach Exendine this year.

A Retrospect.

With our football season at a close, we can look back with comfort at the good showing that we have made this year. We all note with pleasure that no team in Ohio, outside of Case and Oberlin, has played a better game with Ohio State than Otterbein. Our score with them was 14 to 0 and no college has

held them to a closer score than we have. On Thanksgiving Miami was defeated by Cincinnati by 10 to 6 and we all remember that Cincy was taken care of by us by a 15 to 3 score. Kenyon and Wesleyan were held down by the closest of scores. We have made the best showing against these teams this year than any team representing Otterbein since back in the 90's. Wittenberg was supposed to have

(Continued on Page Two.)

College Bulletin.

Monday, December 6, 8 p. m.,
Volunteer Band.

Tuesday, December 7, 6 p. m.,
Y. W. C. A. Topic, "Am
I a Soldier of the Cross."
Leader, Helen Converse.

Thursday, December 9, 6 p. m.,
Y. M. C. A. Philaethea—
Cleiorhetea.

Friday December 10, 6 p. m.,
Philomatheaea—10 Philo-
phronea.

Saturday, December 11, 1 to 7
p. m.—Association building,
Christmas Bazaar. Given by
Y. W. C. A. girls.

Public Recital.

The public recital to be given by the students of the Music Department, will probably take place Monday evening, December 20. Prof. Grabill and his corps of teachers have been working hard and a musical treat is anticipated.

USEFUL GIFTS

**TO BE HAD AT XMAS BAZAAR
NEXT SATURDAY.**

**Y. W. C. A. Girls Will Sell Pretty
Things for the Benefit of Sum-
mer Conference Fund.**

Ye scribes of ye bourg Westerville take exceeding great pleasure in hereby informing ye people, aged and youthful, of a great assemblage of merry folk which will come to pass ye eleventh of ye month of December, of ye year nineteen hundred nine. Ye promoters of ye afore-mentioned assemblage are authorized by ye faculty of ye great university to use, on ye occasion mentioned, ye gym floor of ye Association building. Ye time appointed is one to seven p. m.

SUCH GIFTS.

Ye purpose of ye gathering is to offer ye wise and ye unwise of ye bourg and ye neighboring parts an exceeding excellent chance to save tiring trips to ye great metropolis for ye purpose of purchasing gifts for ye Christmastide. Ye young ladies of ye Y. W. C. A. of afore-mentioned Otterbein, are kindly hearted. When ye worries of yuletide began to harass their unselfish minds, they thought not of their own many must-be-gotten gifts, but of those of ye other folk. They decided to offer ye townspeople an assortment of good things to eat and also pretty things for gifts.

AND CANDY, TOO.

There will be a special booth where fruits and jellies from ye best stock of ye best housekeepers of ye country will be sold. Another booth will furnish ye best of baked eatables. Ye lunch counter where will be hot drinks

(Continued to Page Two)

USEFUL GIFTS

(Continued from Page One.)

and tempting things for all, and ye candy department should be a scene of much bustle.

FOR THE AESTHETIC.

Ye artists of ye university will furnish ye people with ye most beautiful results of long labor—water color paintings, oil paintings, china. All will sell at reasonable prices. Ye seamstresses will sell a variety of embroidered things—collars, handkerchiefs, bags of all sorts, for all purposes, shirtwaists, underwear, aprons, and all other innumerable useful gifts.

A booth will be devoted to ye sale of children's things—dressed dolls, dolls' wardrobes, anything ye children might enjoy.

YE SHALL BUY.

Ye people of ye bourg are appealed to to make ye afore-mentioned bazaar a great success. Ye young ladies would be highly pleased to receive donations from ye folk in ye line of ye things mentioned. Ye money procured will be spent in sending delegates to ye summer conference.

We await ye all.

ROAST CALF

(Continued from Page One)

life. Those responding to calls from the president were Dr. O. B. Cornell, Dr. C. W. Stoughton, Dr. Vanbuskirk, Prof. Ressler, Prof. A. P. Rosselot, J. W. Ayer, '07, Captain Lambert and the four outgoing football heroes, Messrs. Menke, Stouffer, Warner and Ditmer.

Those present outside of students were: N. R. Funk, '07, R. K. Staley, '08, Dayton; J. W. Ayer, '07, Cincinnati; E. L. Porter, '07, I. R. Libecap, '09, West Jefferson; J. H. Weaver, '08, Plain City; "Dad" Trimmer, Circleville; Floyd McLeod, Dr. G. Clippinger, Dr. O. B. Cornell, Dr. Vanbuskirk, Dr. Vanbuskirk, Dr. Stoughton, Prof. Ressler, '92, Prof. Rosselot, '05, Leslie Strahl, '09, Prof. Warson, '05, Prof. Weinland, '05, Prof. Grabill, Westerville.

FOOTBALL NEWS

(Continued From Page One)

he best of teams but we defeated them by 9 to 0. The only tie game was played with Northern and in this game Otterbein showed more defensive work than any game this season.

SEASON'S SCORES.

Otterbein 0, Ohio State	14
Otterbein 6, Kenyon	8
Otterbein 18, Ohio	3
Otterbein 15, Cincinnati	3
Otterbein 18, Antioch	5
Otterbein 0, Wesleyan	6
Otterbein 17, Muskingum	0
Otterbein 0, Northern	0
Otterbein 9, Wittenberg	0

83

39

COCHRAN HALL.

Miss Addie May, a former Otterbein student took dinner here on Sunday, as the guest of Chloe Niswonger and Edith Cox.

Miss Marie Huntwork spent Saturday and Sunday visiting friends in Columbus.

Beulah Bell, Mary Brown and Nellie Seneff took dinner at the Seneff home last Friday evening.

Twelve girls gathered in number eight on the second floor last Monday evening and enjoyed the "good things" which several of the girls brought with them from home.

Clara Hindrix spent Saturday with her brothers at O. S. U.

Sandy's Chickens.

R. B. Sando, that lively barnyard fowl specialist, has something to crow about now, for Saturday at the Cincinnati Poultry and Pet show, which is the quality show of the Middle West, he secured ten firsts on his ten Buff Plymouth Rocks he had entered for competition.

Banking Hours.

The banks of Westerville have inaugurated a new plan, keeping open at noon and closing at 3 p. m. Each bank is open until 8 p. m. on Saturday.

"Will there ever be a woman president?" No, the constitution says the president must be over forty-five years old, and women don't get that old." Circle.

BROWNIES

Great Bargains in
Holiday Goods

Fine Perfumes and Toilet Articles,
(-ancy Papeteries at all prices
10c to \$2.50)

Fresh Candies in $\frac{1}{2}$ lb. and 1 lb.
boxes.

F. M. RANCK'S Up-to-date Pharmacy

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.

*This warm
weather caused
it all.*

*It got on the
nervve of a New
York clothing man-
ufacturer.*

*He sold us his
Overcoats and
Raincoats for
less than the
cost to make them.
A good chance
for you to make
some money.*

*Other people would
ask \$18.00 for
coats like these
Our price
\$9.99*

*No more. No less
Come and see
Values will tell.*

*Kibler's
\$9.99 store
22+24 W. Spring St*

Patronize the Review adver-
sers.

Wilson & Lamb

...Dealers in...

FINE GROCERIES
and PROVISIONS

FRUIT and VEGETABLES
in Season.

CANDIES a Specialty.

Cor. State St. & College Ave.. WESTERVILLE

TAKING

Orders for Pins

Philophronea,

Philomathea,

Cleioibetea,

Philalethes.

PILLOWS AND PENNANTS ON HAND.

Hoffman Drug Co.

STATE AND COLLEGE AVE.

Pennants and Pillows

Any and All Kinds

Best Quality

Low Prices

P. N. BENNETT

Morrison's Book Store

...FOR...

Pennants, Bibles and Stationery

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.

B. C. Youmans

The Barber
Shoe Shine in Connection
N. State St.

The Store For Your XMAS Haberdashery

We have made the most elaborate preparations in our history to meet the exacting requirements of the holiday shoppers.

You will find handsome displays of holiday

**NECKWEAR,
HOSIERY,
SUSPENDERS,
MUFFLERS, ETC.**

A thousand suggestions for appreciated presents.

**THE
UNION**

COLUMBUS, OHIO

Notice to Student Girls!

Special Sale on all
Millinery

FRIDAY and SATURDAY.

Special Line of Christmas Novelties.

Come in and see us. Your patronage appreciated.

Mrs. M. E. Denny,

Successor to Mrs. Slight.

Parlors Opposite Westerville Bank.

100 CARDS \$1.30
and Plate....

Copper Plate Engraved.

THE BUCKEYE PRINTING CO.
Westerville O.

North End Meat Market

For Choice Meats, Canned Goods.
Oysters and Winers.

FULLER & HILDERBRAND

Is your name on the Review
subscription list?

BASKETBALL OUTLOOK.

Interest Manifested Already in this Fast Game

For several weeks the candidates, striving for the different positions on the basketball team, have been hard at work. Only two men on last year's Varsity are back for the game, namely, Sanders, Captain and Forward, and C. Bailey, Guard.

The work this year will be under the supervision of Captain Sanders and Leslie Strahl of last year's class, who in years past was one of the star forwards for Otterbein. With the work under the direction of these two men, who know well the points of the game, we can all rest assured that Otterbein will produce a team in basketball whose record we need not feel ashamed of this year.

NEW MEN.

Otterbein possesses a number of men who will be able to fill the positions capably left vacant by the graduation of Clymer and Libecap, last year's captain. Lloyd will possibly be in school this next year. If such is the case we need not feel worried about our guards. Young, Cook, H. Warner, Essig, Cornet, and Hogg are men that have a good chance to make the Varsity and if not will make the Varsity men go to hold their positions.

Every man that appears on the floor will be given due consideration. Let not the spirit that was shown in our wonderful football season drop a degree in this basketball season. If Otterbein wants a good basketball team this year, she needs plenty of material with which to build it. Let all, who can, come out and try for the team, for no one knows what ability he might have in this line. Support the basketball team as loyally as you have the football, and the season will be as good in comparison as that of football.

THE SCHEDULE.

The manager, F. H. Menke, has been working faithfully the past months in arranging a good schedule. It is not wholly completed yet, but as soon as it is it will be published in the Review. This much is known that

Furs For Christmas

We have everything good in Furs

In fact Furs—Good Furs are a hobby with us. We sell nothing in Furs which we cannot guarantee in every respect. Our showing of MUFFS, SCARFS and MATCHED SETS is the most complete to be found in Columbus—All Popular Furs, complete price range

\$1.50 each to \$150.00 set

The Vance-Winans Co.,

75 North High Street

COLUMBUS, OHIO

good talent will be brought to the home floor as four or five leading colleges of the state have scheduled games to play here, we will not be slighted in basketball games in the least here and each one should make it a point to attend these games.

CLASS GAMES.

Class games will begin a few weeks after the holidays and as usual should prove of interest to everyone and even benefit to the Varsity team.

Personals.

Calvin Edward McDannald, of Central College, and Miss Edith Hanawalt, teacher of music in Westerville public schools, and graduate of the music department of Otterbein University, were married at the home of the bride's parents on Thanksgiving day. They will reside at Central College. The bride has resigned her position to take effect at the close of this school term.

C. R. Knauss, who has been ill for several days was accompanied to his home at Bowling Green Saturday by R. E. Emmitt. He will not return before next term.

Bridenstein spent last week at his home in Canton, his sister's serious illness having prevented his returning sooner.

V. E. Fries spent Saturday and Sunday at his home in Dayton.

"A Man's Faith"

The opening address of the prayer service in the Chamber of Commerce building, at Columbus, was by President Clippinger. He spoke on the subject, "A Man's Faith—What is Essential?" His address was greatly appreciated.

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 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

F. H. ANDRUS, M. D.

Both Phones 24.
COR. STATE & WINTER STS.

Tangerines, Oranges, Grape Fruit,
Grapes, Candles, Nuts, Olives and
all those delicious "eatings"

at
MOSES & STOCK
The Leading Grocers.

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

The Ohio State Journal had an editorial in an issue last week that college men can read with profit. The article was headed "Two Courses in College" and spoke apropos on the address of President Butler of Columbia in which he says there are two classes of students in college—those who enter with the right spirit and those who do not. Some fellows, he claims, go to college without a definite purpose, merely for the association in school and afterwards.

We are facing a crisis in the educational world; the universities are becoming so large that soon the drones will be separated from the workers—and then what will happen? Nobody wants to be called a drone, and hence it will be either work or get out.

A Foreword

Down brakes! Exams coming—now this may be little previous to speak about examinations at the end of the term but inasmuch as a great number of students seemingly forget the exams until twenty-four hours before we give a gentle word of warning.

Now if one must cram—start now—like doctor's medicine, it take but a little each time and the result is satisfaction. If one would take all the medicine at one dose, a funeral would result. Tears and Christmas don't agree at all—so beware if one must cram, cram easy, systematically concentratively.

25 Greatest Writers.

Answering an invitation given by the Gaulois, a French newspaper, 11,247 readers chose the following as the twenty-five great writers of the world:

Victor Hugo, Shakespeare, Racine, Corneille, Virgil, Moliere, Homer, Dante, Goethe, Bossuet, La Fontaine, Lamartine, Chateaubriand, Voltaire, Cicero, Pascal, Musset, Balzac, Sophocles, Horace, Schiller, Plato, Cervantes, J. J. Rousseau and Milton. Votes were given for 432 other authors.

It will be noticed that the list contains the name of no living writer, and that 14 of the 25 are French, three Latin, two Greek, two English, two German, one Italian and one Spanish.

DAYTON UNITED BRETHREN

Plan to Hold a Get-Together Banquet December 16.

The committee of the United Brethren Ministerial Association has decided to arrange for a grand banquet of United Brethren men of Dayton and vicinity, with a view to promoting fuller acquaintanceship and closer touch of its many churches in Christian work. It will be known as the "Get Together" U. B. Men's banquet, and will occur at one of the city hotels on December 16.

It is the purpose to rally the men of the several official boards, brotherhoods, Bible classes, etc., of the churches in and about Dayton to get acquainted and plan for a great forward movement.

On the committee are P. M. Camp, W. L. Bunger, C. J. Kephart, H. H. Fout and J. D. Niswander.

CUSTER INVENTOR.

Ingenuous Senior Aids Science by New Invention.

"Invention in Aerial Navigation," was the subject of L. Luzerne Custer, '10, at a meeting of the International Aeroplane club at Dayton, Wednesday, December 1.

Mr. Custer spoke at length and explained his new invention for ascertaining the movements of a balloon above the earth.

Fortunate Feet

are those that enjoy the comfortable ease afforded by the "WALK-OVER" shoe.

Slip into a pair of "WALK-OVER" shoes and learn the true definition of comfort and durability. Every size and every style for every shaped foot.

THE WALK-OVER SHOE CO.

39 NORTH HIGH STREET.

The Largest and Most Beautiful Line of —HOLIDAY GOODS—

ever shown in Columbus
at The Paper Store
at prices that will astonish you

NITSCHKE BROS., 31 to 37 East Gay St.

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 aerial enthusiasts who heard the address and saw the invention declare that this device will be practical for all balloons wherever used. Patent has been applied for at Washington.

The Review extends congratulations to one in Otterbein who shows such a marked inventive genius.

Alumni.

At the request of Ruskin P. Hall, a former Otterbein student, E. C. Worman, '07, who is now Y. M. C. A. secretary for Massachusetts and Connecticut delivered an address to the Y. M. C. A. boys at Annapolis.

N. F. Latto, '09, of Ohio State University has accepted a good position with W. G. Mason, who is engaged in railroad surveys, with headquarters at Marietta.

J. Warren Ayre, '07, was in town Saturday visiting friends.

Miss Etta Ankeny, '09, visited in Westerville last week.

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

The BEST Of...

Fruits and Candies

...at...

J. W. Markley's

General Store.

Our Xmas and New Year

Post Cards

4 FOR 5c

Westerville Art Gallery
AND
Johnson's Furniture Store

A GOOD GAS MANTLE

...AT...

HOFFMAN'S

...FOR...

—10c—

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

We carry a full line of

Drugs, Patent Medicines,
Brushes, Novelties, Candies
and Students Hardware.

Dr. Keefer's Drug Co.

A Fine Assortment of

Gents' Neckties

just arrived.

A Swell Line of

Ladies' Novelties

for Xmas
At the

**Old Reliable
Scofield Store**

Mrs. V. C. UTLEY

Fine Millinery

State Street Just North of Main

**THE VERY LATEST
STYLES IN FOOTWEAR**

.....AT.....

IRWIN'S SHOE STORE

Y. M. C. A.

Clarence Metters, of Public Opinion,
Speaks.

A large crowd was in attendance at the Y. M. C. A. Thursday evening to hear Mr. Clarence Metters, the editor of Public Opinion give an address on the subject, "Incidents from a Reporter's Note Book."

The meeting was opened with song and prayer by Messrs. Brooks, Redd and Yates. The address which followed was a thoroughly practical one.

The speaker first spoke of the excellency of the Y. M. C. A. emphasizing its adaptability to any place of need. He paid a glowing tribute to Mr. Green once city editor of the Columbus Dispatch, showing how much good a christian man can do on a newspaper. Newspapers want safe, reliable men, men who do not drink. He also spoke of how the liquor habit will ruin a reporter. Reporters know the skeletons of a good many lives and find evil in some whom people think are all right. The only good religion is the one that is good for seven days each week.

Just preceeding the address the address the male quartet sang "Come Lean on Me."

Y. W. C. A.

Grace Coblentz Speaks on "My Possible Self."

Miss Grace Coblentz was leader of the Y. W. C. A. Tuesday evening taking as a subject "My Possible Self." She read as a scripture lesson Acts 21. After prayer a quartet consisting of Pearle Stringer, Bessie Daugherty, Edna Hayes and Ethel Kephart sang "Through All Eternity."

Many interesting thoughts were brought out, among which are the following: Paul is a good example to take as an ideal life. He was a man consecrated and his work was thorough. As Paul was transformed into a mighty power for good through the grace of God so also may we be transformed. He was sent through a school of suffering; his parents had turned against him; he had nowhere to go, but he had Christ as his constant companion.

We may best attain our possible selves by finding out what God's will is concerning us and then do it.

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,

NEW PICTURES

Dr. Scott's Recitation Room Beautified by Fine Collection.

Dr. Scott has had placed upon the walls of his recitation room a collection of pictures which he purchased while in Europe. There are two hundred and twenty-four of these pictures forty-five of which relate to Palestine and Biblical subjects, the remainder relate to Greece and Italy. They consist of photographs of statuary and of a few famous paintings.

The pictures are nine by twelve inches and were collected at an expense of \$75. They have been put on the wall for the benefit of the students at Dr. Scott's expense.

Dr. Scott thought the departments of classical and modern language and history ought to receive attention from the board of trustees as well as the different scientific departments.

These subjects can be made much more interesting if illustrated by photographs, lantern slides, etc., and in fact a college can hardly be said to be up to date in the departments where facilities of this kind are lacking.

Ringers Here.

A large audience was greatly pleased by the Apollo quintet and bell ringers in the college chapel Wednesday evening on the Citizens' lecture course.

Before buying your new suit see

The Varsity
Tailors

Smith & Brooks

Cleaning and Pressing
A Specialty.

Moving Along

Twice a week are the

Moving Pictures

Special Attraction Each Evening.

WILLIAMSON & MUIR, Props.

AGENTS

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

Culver Art & Frame Co
25-27 E. College Ave. Westerville, O.

Go To....

S. C. MANN'S LIVERY

for good accommodations

E. Main St. Both Phones

FRED LONGENRY,

Trunks and Baggage Quickly
Transferred.

Phones—Cit. 328, Bell 82-R.

GRIMM, The Shoe Doctor

For Fine Sewed Work
on Boots and Shoes.

EAST HOME STREET

Locals.

Are you feeling glum and blue?
Crack a joke.
Do your pleasures seem but few?
Crack a joke.
For the world is full of fun,
And o'er clouds you'll find the sun;
So just make a little pun
Or crack a joke.

Cook in Junior Rhetoric production—"The visitors of the Dormitory are like Democratic candidates. Although always turned down they never fail to run again."

Miss Daugherty—"There is a suffragette going to speak in Columbus on the subject, 'The Disasters of Married Life.'"

Mattis—"I suppose she will have her husband on the platform as an exhibit."

Bridenstein at Centerburg—"Say boy, your dog has bitten me on the ankle."

Boy—"Well, that's as high as he could reach. You wouldn't expect a little pup like him to bite yer neck, would yer?"

Leybarger at club—"I am proud of my boys."

The cook—"So am I."

Essig at Upper Sandusky—"Can we get lodging for our football team?"

Proprietor—"Are they white?"

Delaware girls to Grill—"We raise larger lemons at Delaware than you do at Westerville."

Hix in Public Speaking class—"The boy is father to the man."

Prof—"Don't look out the window."

Hix—"I saw a kid out there."

Essig—"Welbaum was assistant manager at Ohio Northern game. He held my coat."

Mrs. Wales—"What's the baby crying for?"

Mr. Wales—"Oh, he tried to swallow my cuff button."

Mrs. Wales—"What did you do?"

Mr. Wales—"Give him a couple of cuffs."

Miss Bauman reading in French, ("She caught both his arms.")—"She threw both her arms about his neck."

Prof—"That which is on a girl's mind will crop out."

Miss Hall in literary society—"We will now have the final rolling call."

Thompson—"I am going up to

the laboratory this afternoon and simply work my head off."

Bender—"Bring it up to the club for a souvenir."

Dr. Sanders—"How many great grandparents had Emerson?"

DeVaux—"Sixty-four."

Smith—"Suppose a man should call you a prevaricator, what would you do?"

Cook—"What sized man?"

Matron—"Miss Nelson says that you wish to go out with a friend tonight. Is it urgent?"

Miss Russell—"No, it isn't her gent—it's my gent."

Mrs. Daugherty—"What is the matter, Bessie?"

Bessie—"Oh Mattis and I have parted forever."

Mrs. Daugherty—"In that case he won't be around for a couple of nights."

Brooks—"Hix, got your calcium out?"

Surrell, in amazement—"Is Hix taking calcium?"

Hix—"David was a sweet palmerist of Israel."

Muthersbaugh—"Just wait till I get Sorensen; it will be back to Denmark for him."

Two Irishmen were out hunting with one gun between them. The man with the gun saw a bird in a tree and took careful aim of it.

"For the love of Heaven, Mike," shouted the other hunter, "don't shoot, the gun ain't loaded." "I've got to," yelled Mike, "the bird won't wait."

Baker seeing a man staggering on the street—"I am inclined to think that fellow is somewhat bibulous."

Foltz—"Bibulous! I'll bet that fellow hasn't seen a Bible for twenty years."

Croghan at Ellis club where the fellows were discussing Darnell's leap—"That's nothing. Thompson, the meat man, dropped one hundred feet and was unhurt."

Club—"How was that?"

Croghan—"Oh he dropped one hundred pig feet."

Little girl to Hogg—"What is your name?"

Hogg—"Mr. Hogg."

Little girl—"Ah quit your fooling and tell me. If it is, I will call you piggie."

Yabe—"Prof. is dry. hydro-sulphuric acid wet?"

When You Order Your
Christmas Suit

Try

F. C. RICHTER

Columbus Tailoring Co.
149 North High

TROY LAUNDRY

HIGH GRADE LAUNDERING WORK

DRY CLEANING AND PRESSING

COLUMBUS, OHIO.

Office—KEEFER'S DRUG STORE
Phone—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. MYERS, Eastern Manager

Miss Good—"How lovely of you to bring me these lovely roses. And how fresh they are! I do believe there is a little dew on them yet."

Sando—"W-well, yes, there is; but I'll pay it tomorrow."

Muskopf—"Next to a woman, what is the most nervous thing you know?"

Locke—"Me—next to a woman."

Essig—"The motto of the Democratic party is to turn the rascals out."

Richey—"Yes I guess the Democratic party has turned out more rascals than any other."

Ketner in Public Speaking class—"Bachelors are selfish and ought to be ashamed of themselves."

Sando to Miss Guitner—"Miss Guitner I work hours at these lessons. Last night I put in three solid hours at this lesson. But it seems that I never get the last paragraph and that is the one I always get to read. I etc, etc etc."

Miss Guitner—"That is hard luck, Mr. Sardo."

There were twenty-two girls in the Hall over Thanksgiving vacation.

Cox in Junior Rhetoric—"The electric wires are so low that farmers can't drive with a load of hay under them."

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.

Williams' Bakery and Ice Cream Parlor

HOT DRINKS

Sandwiches
Home-made Candles

BOOKMAN GROCERY

Supplies you with

FRUITS, CANDIES

AND

FANCY GROCERIES

TRY

W. W. JAMISON

THE BARBER AND PEN-LETTERER

Good work at Popular Prices and no Nonsense.

SAVINGS OF A STRAP HANGER.

Sprigley's well meant onion gum
Makes blind men see and deaf men dumb.
You cannot chew the label off
And Hidesek's plug will stop that cough.
Scott's emotions just as good
To take out spots or use as food.
The taxicab kills one each minute
Or see its safer to be in it. Life.