

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

12-13-1909

The Otterbein Review December 13, 1909

Archives

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

Part of the [Higher Education Commons](#)

The Otterbein Review

Vol I

WESTERVILLE, OHIO, December 13, 1909

No. 21

THE FIRST GAME

OF THE BASKETBALL SEASON WEDNESDAY EVENING.

Westerville High School Outclassed by Otterbein Seconds Who Win by Score of 29 to 16

On last Wednesday evening between teams representing Westerville High and our second team, a large crowd of spectators was treated to the first basketball game of the year. The final score was 29 to 16, Otterbein scoring all but two of her points in the second half. The first half ended by the score of 7 to 2 in favor of the high school boys. In this half it seemed as if we were a little outplayed. We were closely guarded at least and attempts at baskets resulted in no scoring.

In the second half things worked a little different. Locke was substituted in place of Andrews and played a very creditable game. He eluded his guard in a very clever manner until he had scored enough points to put us in the lead. After obtaining it once, it was not able to be overcome by the Hi team.

J. Stringer played the whole game at L. F. He was instrumental for some of the scoring in not only making the baskets himself but also by passing it to his teammates. He played a hard game and deserves credit for his good work.

Hogg and Lutz at center, Andrews, Fouts, Foltz and Ditmer put up a good article of ball for the college and deserve some of the credit which is heaped upon the other players.

The Westerville team has a

(Continued on Page Two.)

VOCAL RECITAL PROGRAM

To Be Given Wednesday 7:00 P. M. in the Lambert Memorial Building Under Direction of Prof. F J Resler.

Forgotten	Cowles
Golda Mumma	
Bendemeers Stream	Gally
Sam Kelley	
If All the Dreams We Dream, Dear	Lynes
Esther Vanbuskirk	
Sing Me to Sleep	Greene
Mary Garver	
The Old Guard	Rodney
John F. Smith	
Absence	Little
Lillian Resler	
Yeomen's Wedding Song	Prince Poniatowski
Glenn Spafford	
A Winter Lullaby	De Koven
Elsie Noble	
My Gift	Speaks
Edna Hayes	
Let All Obey	Leach
J. Finley Williamson	
Gondolier's Love Song	Meyer-Helmund
Ethel Smith	
Calm as the Night	Boehm
J. Foraker Hatton	
Shadows	Edith Bennett
The Mighty Deep	Jude
Perez Bennett	
Selected	

Otterbein Quartet—
J. F. Hatton, First Tenor
G. Spafford, Second Tenor
O. A. Cheek, Baritone
J. F. Williamson, Basso.

NEW PROFESSOR.

Westerville High Secures Otterbein Grad for Math and Physics.

Raymond Durling Bennett, was elected teacher of physics and mathematics in the Westerville High School at a meeting of the Board of Education Tuesday evening.

Mr. Bennett was graduated from the Westerville High School in 1902 and Otterbein in 1908.

Though he had considerable competition, he received a unan-

imous vote of the Board for this position. He takes his new position January 10, 1910, when the Westerville schools reopen after the holidays.

Death Claims Mrs. J. R. Williams.

Mrs. J. R. Williams passed away at 12:20 this morning, after an illness of over a year. She was a kind friend and loving mother. The funeral will be Tuesday at 2 o'clock. Interment in Otterbein cemetery.

She is survived by her husband and two sons, Harry, '05, and Clarence, '10.

ENTIRE SCHEDULE

MANAGER MENKE HAS TEN FAST GAMES FOR O U.

Six Games at Home. O. S. U. First Game of the Season, to be Played January 15, 1910.

Basketball at Otterbein has been going along at a lively, fast clip. Swiftmess is one of the good requisites of basketball and the team that represents Otterbein this year will certainly be of that kind. About 30 candidates have been out each evening trying for the different positions for the team. Each one is given a fair chance to show his worth and his value and no kick can be registered on this account. As to the winning of the games, no predictions will be made, but this much can be said that Otterbein will play the game all the time and if an opposing team wins from us, they will certainly

(Continued to Page Two.)

College Bulletin.

Monday, December 13, 8 p. m.,
Volunteer Band.

Tuesday, December 14, 6 p. m.,
Y. W. C. A. Topic,
"Thoughts the Text of
Character." Leader, Florence Sheller.

Thursday, December 16, 6 p. m.,
Y. M. C. A. Leader, F. H. Menke. Philalethea—Cleiorhetea.

Friday, December 17, 6 p. m.,
Philomatheia, 6:10—Philophronea.

Bazaar a Winner.

In every way the Christmas Bazaar held Saturday afternoon was a success. The booths, the things to sell, the crowd, the girls and the money. About \$75 was cleared.

THE FIRST GAME

(Continued from Page One.)

set of good players. Their passing and team work are very good and it was only by hard work that Otterbein was able to get ahead of them in the second half.

Lineup and summary:

Otterbein. Westerville.
J. Stringer.....L.F.....Campbell
Andrews, Locke.....R.F.....Sechrist
Hogg, Lutz.....C.....R. Stringer
Fouts, Foltz.....L.G.....Whitehead
Ditmer, Wellbaum.....R.G.....Horn, Payne
Goals from field—Locke 6, J. Stringer 4, Lutz, Fouts, Sechrist 2, Whitehead 2, Campbell, Horn, R. Stringer. Goals from foul—Campbell 2, J. Stringer 4. Points awarded—Otterbein 1. Referee—Strahl. Umpire—Sanders. Timekeepers—C. Bailey and Prof. Warson. Time of halves—20 minutes.

Alumnals.

The Rev. J. A. Barnes, '94, who has been in Boston this fall, is visiting his sister, Miss Tirza Barnes, '85, Librarian, for several weeks before going to Los Angeles, where he will spend the winter.

C. H. Kohler, '08, spent Sunday in Westerville.

Dr. L. E. Custer, '84, spoke at the annual meeting of the Ohio Dental Association in Columbus last week.

R. D. Bennett, '08, left Saturday for E. Liverpool where he intends spending a few days with friends. He will go to Cleveland and Painesville before returning home.

Football Manager's Report.

At the meeting of the Athletic Board last Thursday evening Manager Essig, of this year's football team gave his report. It showed that he had cleared \$70.15 during the past season. When we take this into consideration, we can congratulate ourselves that there remains in the treasury this fine surplus. Most generally when the football season has closed, there is a deficit. Only two football managers before this time have closed the season with money on the right side of the ledger, but neither one of these has come up to this season's record. This certainly has been a fine season in every respect.

The officials for the games have been of the first class. Not much kicking can be registered against

the officials as in former years. The manager has not been saving in this respect. He has procured good officials at whatever cost.

This has been one of the prettiest uniformed teams this year and there was great expense in fitting out the team. The season ended gloriously by the manager giving a sumptuous supper to the team and subs after the Wittenberg game at Springfield.

The second team this year was ably managed by C. D. Yates. The amount cleared from the second team games was \$37. The scheduling of the St. Patrick game was a fine bit of management, for on this day was assembled the greatest crowd to witness an athletic contest here. Approximately 500 attended the game. He has assisted Mr. Essig in a fine manner for the success of this, our best financial football season.

COCHRAN HALL.

Miss Luella Gilpin, of Springboro, was here the latter part of the week visiting Maud Hansford.

Marie Huntwork was at her home over Sunday.

Mr. C. O. Smith was here a short time Wednesday visiting his sister Ethel.

Mabel Peters spent Sunday at her home.

Florence Shride spent Sunday with her parents at Croveport.

Hazel Codner spent Sunday at her home in Canal Winchester.

ENTIRE SCHEDULE

(Continued From Page One)

feel that they have played against a set of players who never let down for one moment.

Manager Menke has now the basketball schedule in shape, which we now submit for your approval:

Jan! 15, O. S. U., at Columbus.
Jan. 22, Bliss, at Westerville.
Jan. 28, Findlay, at Findlay.
Feb. 5, Kenyon, at Gambier.
Feb. 11, Wesleyan, at Westerville.

Feb. 19, Miami, at Westerville.
Feb. 26, Wesleyan, at Delaware.

March 4, Findlay, at Westerville.

March 12, Kenyon at Westerville.

March 19, Wittenberg at Westerville.

BROWNIES

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 nerve of a New York clothing manufacturer.

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 them. 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 advertisers

Great Bargains in Holiday Goods

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

Fresh Candies in ½ lb and 1 lb. boxes.

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,

Philomathia,

Cleiorhetea,

Philalethea.

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

Otterbein

Spoons

Pins

and

Pennants

..AT..

Hoffman's

State and College Ave.

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 Wieners.

FULLER & HILDERBRAND

Is your name on the Review
subscription list?

Y. M. C. A.

Prof. E. P. Durrant Speaks Upon "Evolution and Faith"

Mr. I. D. Warner had charge of the meeting Thursday evening. After song, prayers were offered by Messrs Drury, Hartman and Menke. Following this a few items of business were transacted and some announcements made. Mr. Warner then introduced the speaker, Prof. E. P. Durrant, who spoke upon the subject, "Evolution and Faith".

The following are some of the very excellent and interesting thoughts brought out. To many evolution is synonymous with heresy but it is directly opposite to it. Evolution means development, it is the fundamental principle of all about us. Evolution is not a force but a process. The force manifest in all things is the will of God. No biologist can look at nature and not see God revealed in it. Any other notion is inconsistent and irrational. If there is no guiding principle and power back of all things then everything is accidental.

The speaker then pointed out the different stages of development of the animal kingdom pausing to say that some people fail to grasp the true meaning of life and accordingly do not develop. He dwelt for some time upon the survival of the fittest saying that it was not a question of mind.

The second part of his topic was upon faith. He started this part of the discussion by saying that faith is the working hypothesis of a successful man. He took his definition of faith from the eleventh chapter of Hebrews, "Faith is the substance of things hoped for, the evidence of things unseen". If we would grow we must look forward and by faith accept that which we could not perceive.

After another song the meeting was dismissed with prayer by Dr. J. Sandars.

Y. W. C. A.

Helen Converse Leads Enthusiastic Meeting

"Am I a Soldier of the Cross," was the topic for Y. W. C. A.

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

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

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

ESTABLISHED 1905.

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. Heery.

STATE AND COLLEGE AVE

PHONE: Bell No. 75, CH. No. 8

Shaving and Hair Cutting
DUBOIS. The Barber

with

COOPER

The Boot and Shoe Repairer

last Tuesday evening. Miss Helen Converse was the leader. After scripture reading which was I John 1-17. Miss Edna Hayes sang "Calling Thee."

These are some of the thoughts. All of us are endowed with passive love for our fellows, but when the exercise of that love makes us uncomfortable we pass it by. Miss Johnson gave a review of Miss Thoburn's early life. This woman was a true soldier of the cross. Miss Sherrick reviewed her latter life dealing with her call and works. Her early missionary career in India was given by Wilda Dick. Miss Wagner discussed higher education in India.

A duet was rendered by Elsie Worhle and Mary Creamer, "May thy Mercy Keep Us." Irene Staub then spoke on "Missions in India." Miss May Dick read a letter from Mrs. Hursh speaking of the missionary whom the association has seen supporting and who died several months ago.

Do you subscribe for the Review? If not, why not?

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.

Oh, those delicious luncheon supplies. Just what you want for the next "push".

MOSES & STOCK

Leading Grocers

L. O. GILL

EXPRESS AND DRAY

Pianos carefully moved.

Citiz. Phone 44
Bell Phone 66-W

WESTERVILLE, O

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. BILSING '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 College Man's Christmas.

For the many college people who are in school for the first time and have not been home since the beginning of the term, the word Christmas means much—Going home! Oh the joy and thrill of the thought. To open the same gate, to walk through the same door, to feel the same homelike feeling in every chair and picture. To be home once more, to be with father, mother, brother and sister. Oh joyous occasion!

But suppose the college man has no home, father and mother gone, no brother, no sister—he is just staying with relatives or friends. To him "home" is a vision of days past and gone.

To this one, we extend a word of Christmas cheer, a word of sympathy and of kindness.

Deprived of the real pleasures of the happy Christmas tide, let us make him glad by inviting him to our homes and making them as "homelike" as possible for him.

A Princeton student discovered a new comet the other day. Last Saturday an Otterbein Freshman went skating and saw a whole constellation.

How many noticed that editorial in the Ohio State Journal last week on "Spoonings?" It is especially applicable to small colleges.

And yet some college men persist in pushing aside ladies to get a seat in the car.

Do you wish to please your chum at home? Have the Review sent to his address. One year 75c.

The Girl's Bazaar Saturday should have settled the "What to Buy" question.

Don't let Christmas shopping in crowded stores destroy your ideas of chivalry.

It is better to have crammed and flunked than not to have crammed at all.

All the news papers have caught the "Do Your Shopping Early" habit.

Have you remembered the orphan boy next door?

Who said Santa Claus was a myth?

Campusty stock was low last week.

Bible Study Round Table

The Bible Study teachers of Y. M. C. A. together with the Bible Study Committee gathered at the Jones house Tuesday evening for a Round Table. The chairman of the Bible Study committee was in charge and handed out oyster stews, etc.

Ira D. Warner, J. C. Baker, W. L. Mattis, S. A. Grill, L. J. Essig, J. J. Dick, S. W. Bilsing, D. C. Shumaker, K. Yabe, R. C. Meder, G. W. Briner and F. W. Fansher were present.

Prof. Jones Donor.

The library has been a highly favored this term by many gifts of books from Prof. E. A. Jones professor of History and Economics. To date more than seventy volumes on multivarious subjects have been donated.

Prof. Jones receives the heartiest thanks of all patrons of the library for his beneficent gifts.

Personals.

S. F. Wenger and H. C. Metzgar were in Dayton last week.

Ira D. Warner has been finishing up some business in Columbus and vicinity.

Channing Wagner went shopping in Columbus Saturday.

Miss Spoon went shopping in Columbus Saturday.

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

Notice To Student Girls

CHRISTMAS NOVELTIES

GLOVES, NECKTIES,
HOSIERY, SCARFS,
FANCY COMBS ETC.,
also the

LATEST IN MILLINERY

Mrs. M. E. Denny,

Successor to Mrs. Sleight.
Parlors Opposite Westerville Bank.

The BEST Of...

**Fruits and
Candies**

...at...

J. W. Markley's

General Store.

Exams Schedule.

The following is the schedule for examinations:

	8	10	1
Tues. Dec. 21	9	2	7:45
Wed. Dec. 22	10	7	1
Thur. Dec. 23	11	3	

School formally closes Thursday, December 23, noon, and opens Wednesday, January 12.

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

HOLIDAY GREETINGS

Christmas Post Cards

BOX PERFUMES

Lowney's Chocolates

FINE CUTLERY, etc.

FUR GLOVES

AND OTHER DESIRABLE
HOLIDAY GOODS

AT

DR. KEEFER'S
DRUGS AND HARDWARE

See Our Large Line Of

5c 10c and 15c

POST CARDS

and others 2 and 4 for 5c

Short's Post Card Shop at

Johnson's Furniture Store

Get Your Fall and
Winter

Footwear

—AT—

McFARLAND'S SHOE STORE

FULL LINE GENTS' FURNISHINGS

A. G. SPALDING & BROS.

The
SPALDING
Trade-Mark

is known throughout
the world as a
**Guarantee of
Quality**

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.

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

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

OLAF'S MUFFLER

A Norwegian Christmas Story Told
by Crist. Sorensen.

"My dear girl, it seems such a long time till Christmas; the time you have set for our wedding, two long weeks; think of it!" The speaker was a stalwart Norwegian miner, with blue eyes and light hair, characteristic of his nationality. The girl to whom he was talking and at whose home he had stopped for a few moments before going to work, looked up at him smiling. "Olaf," she replied, "I could not possibly get ready before that time. You see I am going to make a muffler for you as a Christmas gift," and she laughed a happy little laugh.

THE CATASTROPHE.

About two o'clock in the afternoon, a dull heavy thud that shook the very mountain sides, told the little village that the most dreaded calamity of all, a mine explosion, had occurred. It took several days before the last body was brought out and still there remained a few missing ones to be recovered.

FIFTY YEARS LATER.

Fifty years have passed. It is the day before Christmas. Everything is hustle and bustle in order to get everything ready for the festivities of the evening. Only a few of the miners are working. Suddenly there is a stir among a crowd of men at the shaft house discussing their day's earnings; a body has been found, the petrified form of a young man was discovered in an old vacated entry. How lifelike it seems, he looked as one sleeping peacefully, his right hand clasped about a gold locket suspended from his neck. Who can it be?

THE LOVER FOUND.

An old lady is coming down the mountain path, supporting herself on a crutch. Suddenly the crutch falls out of her hand as she catches a glimpse of the dead youth—she staggers forward while with shaking hands she pulls an old muffler, strangely embroidered, from her bosom tying it about her lover's neck, whispering, "Olaf, our wedding day 50 years ago." Slowly she seems to give away and clasping

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,

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.

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.

her sweetheart's face she presses one long, lingering kiss upon his stony lips. She becomes strangely still. She has gone to join her lover in the land beyond.

Today if you visit the little Stavanger graveyard you may find the grave of both, for they are buried together under a large weeping willow.

Miss Bale—"She told me you told her that secret I told you not to tell her."

Miss Young—"The mean thing! I told her not to tell you I told her".

Miss Bale—"I promised her I wouldn't tell you she told me, so don't tell her I told you".

Before buying your new suit see

The Varsity
Tailors

Smith & Brooks

Cleaning and Pressing
A Specialty.

Williams' Bakery

and

Ice Cream Parlor

HOT DRINKS

Sandwiches
Home-made Candies

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 Ave¹ 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.

"To err is human, to forgive divine",
We always remember when we are feeling fine;
But may this be our maxim when ere we are
twirled,
A fig for the cares of this whirl—a-gig world.

Brane—"Do you know that
Maeder is going with Alma
Nichols now?"

Smith—"If they would marry
she would be his Alma Maeder,
wouldn't she?"

Surrell—"If they revise the
football rules much more they
will make a regular baby game
out of it."

Fries—"You ought to make
the first team then."

Mary had a little mouse
She put it on Grace Heller
Grace let out a dreadful scream,
And then in rushed Miss Zeller.

Miss Dick—"How far can your
ancestry be traced?"

Cook—"Well, when my grand-
father resigned his position as
cashier of a country bank; they
traced him as far as China, but he
got away."

Sorensen—"Why did you give
that woman your seat? She
hasn't any bundles, isn't tired, or
pretty, or even polite."

Straphanger—"Well er-you see
—she is my wife."

Spring—"Who was John
Knox?"

Bondurant—"Don't you read
your Bible?"

Shumaker—"When my thumb
heals up will I be able to play a
piano?"

Doc Stoughton—"Certainly
you will."

Shumaker—"Well then your a
wonder Doc, I never could be-
fore."

Weaver—"Why are you so
sad?"

Miss Gifford—"I've been to a
wedding. I always cry more at a
wedding than I do at a funeral.
It is so much more uncertain."

Hix in Literary society—"The
motion is that the superintendence
committee secure a marble for
each member of the society."

Mayne—"There goes your
ma".

Miss Heller—"Yes that is Miss
Zeller."

Mayne—"She is my mother-
in-law".

Hohn—"What kind of a vege-
tation is a good poison for rats?"

Anderson—"Catnip."

Mr. Wales in hall before chapel
—"We married men allowed to
be in lover's lane".

Cox—"Sure we are allowed to
be here".

Cox—"I started to read all
books in the Lima Library".

Grill—"I'll bet the second one
you read was "Quit".

Prof. Evans—"Here is a paper
without a name".

Wells—"Maybe it is mine".

Prof. Evans—"No it is a Y. M.
C. A. subject".

Dr. Sherrick—"What do you
know about this poem?"

Knapp—"I know very little
about it".

Dr. Sherrick—"Tell what you
know, yea even unto the small-
est.

Prof. Weinland—"How to save
the classification committee
laundry bills, finish up your work
and get your credits in".

Bilsing—"What can a fellow do
to take the smell of onion from
his breath?"

Dick—"The least thing a fellow
in college can do is to collect his
bills. That will take his breath
away."

Dr. Miller explaining a mathe-
matical condition—"Now always
remember this, that points are
not points until they are fully
embraced."

President Returns.

Pres. W. G. Clippinger return-
Friday from a business trip through
Indiana and Michigan. Among
other places, he stopped at India-
napolis and Detroit.

At Newark Saturday morning
he spoke before the County Teach-
ers Association upon the subject
"The Psychology of Institution
Training."

In the afternoon his topic was
"The Psychology of Habit."

The President preached last
night at the Methodist church be-
a large and well pleased audience.

Ice and Snow.

The cold weather last week
afforded excellent skating on
Everal's pond.

The snow Saturday spoiled the
ice but put in fine shape Bishop's
hill for coasting.

Chickens Again

One first, one second, one
fourth, that is the record for R.

MOVING PICTURE THEATRE

Special Program each night this week.

Moving Pictures changed every night.

You Should See

Sir General

The Most Highly Educated Pony in the World. The pony with the Human Brain;
Spells, Counts, Operates a Cash Register, and shows almost human intelligence.
The Children's Favorite. The Ladies admire his wonderful performance.
The Gentlemen acknowledge this pony performs stunts in Reading, Spelling,
Telephoning and many other human acts that are marvelous. MUST BE SEEN TO
BE APPRECIATED.

Also Moving Pictures, Songs, Monologues and Stunts.

One Hour Performance.

Admission: Adults 10c, Children under 12 years, 5c
Matinee every day at 4; Night 7 and 8:30 p. m. Saturday
Matinees at 2:30 and 4; Saturday Night 7 and 8:30 p. m.

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
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. MYERS, Eastern Manager

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

THREE BARBERS—NO WAITING

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

ELLIOT DYER

B. Sando in the International
Poultry Show at Chicago last
week with his exhibits of Buff
Rocks.

This puts his hens in line for
the world's championship.

Sando was elected Vice Presi-
dent of the American Buff Rock
club.

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.

The Cellar Lumber Co.

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

Both Phones