

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

2-6-1917

The Otterbein Review February 6, 1917

Archives

Otterbein University, archives@otterbein.edu

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

Part of the [Higher Education Commons](#)

Recommended Citation

Archives, "The Otterbein Review February 6, 1917" (1917). *Otterbein Review*. 4.
<https://digitalcommons.otterbein.edu/otreview/4>

This Book is brought to you for free and open access by the Historical Otterbein Journals at Digital Commons @ Otterbein. It has been accepted for inclusion in Otterbein Review by an authorized administrator of Digital Commons @ Otterbein. For more information, please contact digitalcommons07@otterbein.edu.

The Otterbein Review

VOL. VIII.

WESTERVILLE, OHIO FEBRUARY 6, 1917.

No. 17.

IDDINGS' ELEVEN WELL SCHEDULED

Director Martin Announces One of the Best Schedules Ever Allotted an Otterbein Eleven.

KENYON TO BRING ALUMNI

Ohio, Marietta and St. Mary's Dropped Because Conflicting Dates Could Not be Changed.

Otterbein's football schedule for the 1917 season was completed last week by Athletic Director Royal F. Martin and is composed of eight contests, five of which are with the best of the conference teams. The remaining three are to be waged with a trio of Ohio's Crack non-conference elevens. All students and followers of the great college sport at Otterbein are well pleased with the schedule as every attraction is a stellar one.

Instead of going through the season without a rest as was the case this year the 1917 warriors will have occasion to heal bruises the week of October 27 just before the annual battle with Heidelberg, which will occur here on November 3. Owing to conflicting dates, Ohio University is not on the schedule, a case which is lamented by Otterbein followers, for only the best of spirit exists between the two institutions. Ohio and Otterbein have clashed ever since the gridiron game was established and both teams always played the true sportsman. St. Mary's and Marietta, were unable to arrange satisfactory dates and they also were dropped with reluctance. Next fall will mark the resumption of football relations with Ohio Northern. This year's game was not able to be arranged; because of schedule difficulties. Wooster is again on the card from a year's absence and Otterbein winds

(Continued on page five.)

Basketball Rally Thursday.

"Everybody out with lots of pep" is the slogan of the Y. M. C. A. basketball boosters for Thursday night's meeting. Professor Fritz will entertain the assembly for twenty minutes with a reading, "The Lost Word." After this number which promises to be interesting as well as spiritually uplifting the meeting will be turned into a basketball rally before the Heidelberg fray Saturday night. "Pep" speeches, songs, yells and a general revival of spirit will be on tap. Then after the good old Otterbein spirit reigns supreme eats will be served by the social committee. There will be no money campaign. This announcement is important. Come prepared to receive an injection of Basketball "pep", plus a good lesson to be had from "The Lost Word" by Professor Fritz!

SCIENCE MEET INTERESTING

Three Excellent Papers are Read at Monthly Meeting of Otterbein Scientists in Saum Hall.

Science lovers were well entertained on Monday night, Jan. 22 at the meeting of the Science Club by a very interesting program.

Ruth Fries read a very instructive paper on the production of silk. It gave the requirements necessary in the scientific cultivation of the silk worm, which spins the silk. The worm must be well cared for and fed on the choicest mulberry leaves, if the many diseases which attack it are to be kept away. Each worm spins from 300 to 400 yards of silk in the form of a cocoon before it finally turns into a moth.

Silk production is of great commercial value and furnishes the principal industry in some countries. Japan, China and neighboring countries lead in the amount produced, although the silk produced in the more temperate climate of southern Europe is the best quality. It's production was begun in the United States as early as 1622, but our country can not compete with the cheap labor of the other countries.

Omer Frank in his paper on "Glimpses of Australia" brought out many interesting facts. This continent is different from all the rest of the world in its plant and animal life, and Botanists and Zoologists have often been puzzled and dazzled in their research work by the many peculiarities they found. The water barrier surrounding it probably explains why everything there is purely Australian. The natives are primitive and savage in their manners of living, although they are undoubtedly members of the Caucasian race. Among them it is a survival of the fittest.

(Continued on page six.)

EXCELLENT RECITAL GIVEN

Large Crowd Appreciated One of the Best Recitals of the Year in Lambert Hall Last Tuesday.

The recitals continue to be of great interest to students and patrons of Otterbein and Lambert Hall was filled to its full capacity with many people standing, last Tuesday night. The music students certainly did give all those present a treat. Every number was well given and that the audience appreciated this was shown by the applause.

The program consisted of piano, violin and vocal numbers. The piano numbers were all well given and consisted of the choicest music. Helen Vance, Alice Resler, Stella Kurtz and Ella Wardell gave a piano quartet and Grace Cornet, Norris Grabill, Helen Keller, Wray Richardson, Lorna Clow and Helen Vance gave piano solos.

The violin work gave a new aspect to the recital. Wendell Cornet, Virginia Snively, Earl Wilson and Karl Ritter all had violin solos. Mary Griffith and Lucile Blackmore gave a violin duet.

The vocal work was of a high standard. James Hartman, Fern Martin, Beulah Benedict and Neva Anderson with their pleasing and well trained voices delighted the audience with their solos.

Professor Grabill, who is very enthusiastic over this branch of his work will arrange for more recitals in the near future. The high grade work of the music department has brought the highest commendation from musical critics and the work is showing marked improvement as each month's recital is rendered. The interest is growing more and more as is shown by the new enrollment for the second semester. Westerville people appreciate the opportunity afforded by the Conservatory

OTTERBEIN TAKES CAPITAL SCALP

Iddings' Men Deliver Fatal Punch in Final Minutes of Play and Down Lutherans.

FIRST HALF ENDS EVEN

Capital Scores Most by Foul Route; While Otterbein Counts Heavy With Field Goals.

Saturday evening, January 27 on the local gym floor the Otterbein quintet took into camp the fast Capital five by a score of 33 to 23. This was branded by many old basketball enthusiasts as one of the fastest games seen on the local floor for some time and indeed it was. Both teams fought hard and did all in their power to bring home the bacon. But the Tan and Cardinal men proved too much for the Columbus lads and took the count with a few points to spare.

The whistle blew for the big game after an exciting preliminary and both teams took their respective places. The Columbus team started with a great rush and succeeded in caging the first counter. They continued to make points until they had piled up a fair good lead on the home boys. Iddings men seeing that the game was going against them braced and slowly but surely began to decrease their opponents lead. Finally at the count of seven the score was a tie. The first period was over half gone. As for the remaining few minutes of play it was a draw, one team would score and then the other neither seemed to have the advantage. However there was a difference, the O. U. men made nearly all their points from field goals while their opponents counted most in the free throws. The score at the end of this period

(Continued on page five.)

Francis to Lecture.

At a meeting of the Y. M. C. A. Cabinet, held last evening negotiations were entered upon which will bring the Superintendent of the Columbus Public Schools, John H. Francis, '92, here on February 19, to deliver his celebrated lecture on "Education." Mr. Francis will illustrate his lecture with motion picture reels, depicting all phases of education, in which he is reputed to be one of the leaders in America. The Y. M. C. A. is indeed fortunate in securing this eminent Educator for an evening's entertainment. Otterbein and Westerville will be privileged to hear one of whom all are quite proud to class as a friend. Further announcement will be made concerning one of the most interesting and educating lectures ever scheduled for Westerville.

WINNERS HARD TO PICK

Freda Frazier Wins First Prize, Grace Barr Takes Second and Ira Mayne Gets Third.

At the annual Russell Declamation Contest held in the college chapel on January twenty-third, Miss Freda Frazier won the first prize, by her splendid interpretation of Schell's "Revelations in Housekeeping." The second prize was awarded to Miss Grace Barr who gave "Bobby Shafts" in a manner that pleased the entire audience. The story of "The Cyclopedy" as given by D. Ira Mayne won for him third prize. The other contestants were the Misses Miriam George and Neva Priest and Mr. L. J. Wood. The prizes were fifteen, ten, and five dollars, respectively.

While the judges, Mrs. Mary E. Lee, Mr. Body P. Doty and Mr. Ralph W. Smith, were making their decision, Dr. Russell read "The Pilot." This is the first time for five years that it was possible for Dr. Russell to attend the Declamation Contest. His ability as a reader was greatly appreciated by all. Otterbein is indeed fortunate in having a friend so deeply interested in the Public Speaking Department and other interests of the college as is Dr. Russell.

No little comment was made in regard to the excellent music furnished for the occasion by the college orchestra. This indeed added greatly to the entertainment of the evening.

Audrey Nelson Talks on "Self-Forgetfulness" at Y. W. Meeting.

How often do we forget self? "Not nearly as often as we should," is the answer the majority of us would have to give to this question. We are constantly putting "self" in the focus and allowing "others" to remain in the margin. Audrey Nelson told us of some of the lessons which self-forgetfulness teaches. First it helps us overcome self-consciousness. If we could but remember each time we are called upon to do something that makes us self-conscious that we are not nearly as important as we think we are and that folks really are not looking at us all the time, we would soon see our folly and overcome this trait. Self-forgetfulness teaches us the lesson of humility before man and God for we can be of best service when we are humble. If we will forget self, we will have greater love for others and will consider it a privilege to live for others. "Selfishness," Rev. Burtner says, "is the only sin." It is the basis upon which all others rest. Thieving and the telling of falsehoods are usually done for self. We would not have this sin in our hearts very long if we would adopt the motto "Me Last." Perhaps the greatest lesson taught by self-forgetfulness is that of service. After all, service should be the big aim of our lives, the kind of service typified in the life of Christ. We might follow this plan "Do unto others as if we were the others."

Get Heidelberg!

CAPITAL GETS REVENGE

Otterbein Plays Lutherans to a Standstill, But Are Unable to Overcome Early Lead.

Last Friday Otterbein invaded the Capital camp at Columbus for the second basket ball contest of the season with that school and met defeat at their hands by a score of 32 to 27. The Capital team seemed to be in better condition after a week's practice and also had a better basket eye. The game resembled in many respects the one played here a week previous except for the victory. The Otterbein men were handicapped by the large floor and it took them some time to become acquainted with the conditions. The battle was hard fought and the victory was honestly won.

At eight-thirty the first sound of the whistle was heard and in a very few seconds the game was under way. Like the game here Capital took the lead and before the Otterbein team found themselves they were swamped in the enormous lead of their opponents. Fox came to the rescue and started his team on the upward path with a pretty one from the center of the floor. Capt. Sechrist followed suit with two sensational shots, one from a difficult angle and the other from the very hands of his opponent. This ended the scoring for the Otterbein men, but Capital succeeded in caging a couple more before the half ended. The score for this half was 18 to 8 in favor of Capital.

Otterbein took on new courage at the beginning of the second half and increased their score until it looked dangerous for Capital. Captain Sechrist came back with his old time shooting eye and caged several pretty ones in short succession. Fox also made a few points toward the good cause. However Iddings saw fit to make a change at about the middle of this period and put "Red" Miller in for Fox at center. Miller was fresh and he went in for all he was worth and in less than two minutes he had caged two field goals and a little later on he added one more point with a free throw. During this half the Tan and Cardinal team had the edge on the Columbus men and out scored them by one point. The half ended with a 32 to 27 score for Capital.

Bernlohr was the star for his team and was the whole scoring machine and he caged seven field goals. Captain Rickert of Capital also did good work but his eye for fouls was bad and he had to be satisfied with but two successful attempts out of ten chances. Fox for Otterbein did much better in this respect being successful in five out of seven chances. Captain Sechrist was again the high scorer for Otterbein with five field goals besides playing a good floor game. Peden and Turner also played good games at their respective places and were there when it came to working the floor. The lineup is as follows:

Otterbein (27)

Sechrist (c)
Peden

L. F.
R. F.

Capital (32)

Meuller
Bernlohr

Fox C. Baumgartner
Brown L. G. Winterhoff
Turner R. G. Rickert (c)
Substitutions—Otterlein, Misser for Fox.

Field Goals—Sechrist 6, Peden, Fox 2, Miller 2, Meuller 2, Bernlohr 7, Winterhoff 3, Rickert 3.

Fouls thrown—Fox 5 out of 7, Rickert 2 out of 10.

Referee—McClure, O. S. U.

Scorer—Siddall, Otterbein.

ALUMNALS.

'10. Mrs. W. J. Hendrix of Trotwood, Ohio, visited J. P. Hendrix Thursday.

'92. John H. Francis addressed the prisoners at the Sunday morning services of the Ohio Penitentiary. He spoke on an educational subject.

'13. Miss Ruth Brundage returned to her duties as musical director at Wilmington after a short vacation with her parents, Mr. and Mrs. C. L. Brundage.

'92. R. E. Kline of Dayton visited his son, Robert E. Jr. at Westerville last week.

'08. Mr. and Mrs. G. C. Hamilton are now located at Boyer, W. Va. where Mr. Hamilton is secretary of the North Fork Lumber Co.

'08. J. H. Weaver, who has charge of the Department of Mathematics at Westchester, Pa. High school has been elected to the Sigma Xi of the University of Pennsylvania.

'22. C. F. Sanders, Professor of Science at South High School, Columbus, and also Athletic Coach, has resigned as Coach in order to take up some studies at Ohio State University. "Fink" has been very successful as coach, his team last year winning the city championship for the first time.

'96. Frank O. Clements of Dayton recently gave an address on "Human Efficiency" before the Men's Club of the Dayton Third Street Presbyterian Church which was praised by the Dayton papers as being one of the best lectures of its kind ever heard

there. Mr. Clements has resigned as Chief Chemist of the National Cash Register Co. and will take up a position in the Delco Co., manufacturers of the Delco System of electric lighting.

'05. Mr. and Mrs. Thomas E. Hughes have adopted under their own names two nieces and a nephew, the children of Rev. and Mrs. Benjamin F. Cunningham who were drowned last fall.

TREASURER GIVES REPORT

Athletic Board Must Go Easy According to Report of Present State of Athletic Fund.

Managers of Otterbein's Athletic teams for baseball and track are sure to be up against it this spring according to the January report of W. O. Baker, Treasurer of the Board of Control. Basketball is expected to break even; but baseball, track and tennis are sure to make \$400 look sick. The salaries of the coaching staff will further crimp the treasury. \$200 is still due from the Otterbein Athletic Club, but the Athletic Board is in hopes that the year will turn out even as H. G. Walters, Manager of the Minstrel is still holding a good report up his sleeve. Mr. Baker's report is as follows:

Balance on hand Dec. 31	\$607.61
Receipts.	
Athletic Club	\$100.00
From games	231.45
Athletic fees	38.75
	\$370.20
	\$977.81
Disbursements.	
Coach Iddings	\$133.33
Expense of games	177.92
Equipment	25.48
	\$336.73
Balance Jan. 31st	\$641.08

The University of Chicago

HOME STUDY in addition to resident work, offers also instruction by correspondence.

For detailed information address

22nd Year U. of C. (Dir. H) Chicago, Ill. Mitchell Tower

SPECIAL

FOR

Valentine Day

Wed., Feb. 14th

LOWNEY'S Red Heart Box

One pound, fancy pack \$1.00

Order Now

WILLIAMS'

I. E. WHITE & CO.
OPTICIANS AND OPTOMETRISTS

"A Stitch in Time
Saves Nine"

Watch Your Eyes.

21 EAST
GAY
STREET.

PHONES
CITZ. 8772
BELL M. 760

#15⁰⁰ Suits for \$9.99
\$4 Trousers for \$9.00
Kibler's \$9.99 Store
22 West Spring St.
Chittenden Hotel Block

CHARLES SPATZ
Doctor of Chiropody
A. E. Pitts Shoe House
162 N. High St. Columbus, O.

C. W. STOUGHTON, M. D.
Westerville, O.
Bell Phone 190 Citz. Phone 110

G. H. MAYHAUGH, M. D.
East College Ave.
Phones—Citz. 26 Bell 84

DR. W. H. GLENNON
DENTIST
12 W. College Ave.

W. M. GANTZ, D. D. S.
DENTIST
15 West College Ave.
Bell Phone 9 Citz. Phone 167

Get those Fresh Pies, Cakes
and Buns, at
DAYS' BAKERY

B. C. YOUMAN
BARBER SHOP
37 North State St.

REIBEL ADDRESSES GIRLS

Well-known Leader of Student Volunteer Movement Urges Y. W. C. A. Girls to Face Issue Squarely.

The association meeting last Tuesday was entirely missionary in character. After the leader, Lois Neible, read the scripture lesson she introduced Mr. Reibel of the Student Volunteer Movement, who addressed the girls. His talk was very instructive and interesting. The key to his talk was "In as much as ye have done it unto one the least of these, my brethren, ye have done it unto me." To arouse sympathetic interest in the people of the warring nations who at this time so greatly need help, he read a letter of an Italian soldier written just before he entered his last battle. He spoke of the commendable spirit of unselfishness shown by the college students in the War Relief Work. They have responded nobly to the appeal and this is evidence of a greater devotion to the love of Christ. John R. Mott says, "It is incongruous for a Christian to be selfish when whole nations are stretched on a Calvary Cross." However the devotion exceeds the giving of money for we are giving to the War Relief only one-twentieth of one percent of the total income of the United States.

The nations of the world are awakening. Japan will soon have the best educated race in the world but she is going on rocks morally; China established a new civilization at one stroke but needs spiritual aid; India's beautiful philosophy has made the caste system and thirty-three million gods and this condition is a challenge to us; Africa imports from the U. S. everything but the best—liquor and tobacco chiefly; South America with harvest resources is opening up and needs Christian teachers. From these facts we may conclude the great extension of the responsibility which each college student should face squarely.

Registrar Reports Seventeen New Students for Semester.

Professor Noah E. Cornet, Registrar, announces the names of seventeen new students for the second semester. This brings up the total enrollment for only a few did not return. The new students are: Acton, Muirel, Westerville. Burtner, Virginia, Canal Winchester. Cheek, Jessie, Westerville. Cooper, Ray Russell, Carroll. Francis, George Haywood, Columbus. Glauner, Geo. Lease, Mt. Gilead. Kelser, Mary Leona, Westerville. Kelser, Lucy Maurine, Westerville. McCabe, Elizabeth Sarah, Greenville. Mayne, John, Westerville. Mayne, Helen, Westerville. Mills, Dewitt, Orbisonia, Pa. Naber, Peter, Westerville. Orr Blaine, Columbus. Schatzman, Mary, Westerville. Smith, Beatrice, Westerville. Stoughton, Herbert, Westerville.

TELLS OF RELIGIONS

Cherrington's Presbyterian Brotherhood Address Sunday Evening Enjoyed by Big Crowd.

Ernest H. Cherrington, editor of the American Issue, addressed a large audience at the Presbyterian church Sunday evening on the subject: "A Man's Religion." Jackson Robertson, president of the Brotherhood, under the auspices of which the address was given, introduced the speaker in a few words which turned the attention of the audience to the religion of the cross, the only religion worthy to command the adoration of the human heart. The speaker certainly maintained the reputation earned by former addresses for keen thinking, and for pleasing and forceful oratory.

Mr. Cherrington traced the history of religion from its primitive expression to its three great divisions—Mohammedanism, Buddhism and Christianity, showing the teaching of each concerning the relationship of God and man. Mohammedanism represented God as an irresistible Power working His will with utter disregard of the human race, while Buddhism excluded God and elevated man. In contrast to these, Christianity enthroned God, and at the same time exalted man to close relationship with God.

"According to the teaching of Christianity, the supreme thing is not to die heroically, but to live nobly," said Mr. Cherrington.

Mr. Cherrington spoke about forty-five minutes, but one could have wished that he had taken another fifteen minutes in elaborating the contrast between the religion of the man of Galilee and that of Mohammed and Buddha.

PREPARES FOR CONCERT

Cecil Fanning Will Appear as Soloist with Choral Society in "The Peace Pipe," Feb. 27.

As a regular number of the Lyceum course the Otterbein Choral Society, under the direction of Prof. A. R. Spessard, will render "The Peace Pipe," by Converse, with Cecil Fanning of Columbus as soloist, Tuesday evening, Feb. 27.

Westerville people will remember Mr. Fanning as soloist in "The Highwayman," which was given by the Choral Society last spring with such marked success. This year in addition to his work with the chorus he will sing two groups of songs. Mr. Fanning is at present in New York where his appearances have caused lots of favorable comment. The press is especially favorable to him. Professor Spessard has been working hard for several weeks training the chorus of seventy-five voices.

In addition to the "Peace Pipe" the chorus will sing, "Lochinvar's Ride," by Shelley, and the "Village Blacksmith," by Noyes. The latter will be given with the organ and piano accompaniment and the use of the anvil.

When Lunch Time Comes!

Orange Peco Tea
Saratoga Flakes
Stereo Bullion Cubes
Cakes Candy
Special attention given to club patronage.

The North End Grocery
48 North State St.
T. H. Bradrick C. K. Dudley

TRY
WILSON'S
GROCERY

The place where your money goes farthest.

No. 1 S. State St.

H. WOLF
SANITARY
Meat Market

14 E. College Ave.

*Kibler's hand made
Suits at \$15⁰⁰
Save you \$5⁰⁰ every
time. Come and see.
Kibler's \$15⁰⁰ Shop
7 West Broad St*

RHODES &
SONS
MEAT MARKET
W. COLLEGE AVE.

F. M. VANBUSKIRK, D. D. S.
DENTIST
First National Bank Building
Room No. 3.

Have your soles saved,
Go to
COOPER
The Cobbler.
6 N. State St.

The Otterbein Review

Published Weekly in the interest of Otterbein by the
OTTERBEIN REVIEW PUBLISH-
ING COMPANY,
Westerville, Ohio.

Members of the Ohio College Press
Association.

John B. Garver, '17, Editor
Wayne Neally, '17, Manager

Staff.

C. W. Vernon, '18, Asst. Editor
J. C. Siddall, '19, Athletics
G. E. Mills, '19, Alumnals
L. J. Michael, '19, Locals
A. C. Siddall, '19, Exchanges
Alice Hall, '18, Cochran Hall
Janet Gilbert, '18, Y. W. C. A.
L. K. Replogle, '19, Advertising Mgr.
L. F. Bennett, '19, Asst. Mgr.
G. R. Myers, '17, Cir. Manager
H. E. Michael, '19, .. Asst. Cir. Mgr.

Address all communications to The
Otterbein Review, 20 W. Main St.,
Westerville, Ohio.

Subscription Price, \$1.25 Per Year,
payable in advance.

Entered as second class matter Oct.
18, 1909, at the postoffice at Wester-
ville, O., under Act of March 3, 1879.

EDITORIALS

There is no happiness in having and getting, but only in giving; half the world is on the wrong scent in the pursuit of happiness.—Henry Drummond.

The Probation Roll.

Beginning with the first of this semester, Otterbein will have a "probation roll," as was announced by President Clippinger in chapel last Thursday morning. Students whose grades fall below a certain standard will be placed on this roll and will be given special attention. If no progress or improvement is noted during the semester, the student will be so classified that he can do satisfactory work or will be requested to leave Otterbein.

Although this came unexpectedly to the majority of students, it is the inevitable outcome of existing conditions. Fortunate, indeed, are we that more stringent action was not taken. In the majority of colleges and universities no "special attention," is given the student but he fails without any ceremony whatever and is required to take the work the second time.

But why is such a measure necessary in a college such as Otterbein? No class is so large but that each student is practically given individual instruction by his professor. If there is any phase of the work which he doesn't understand, he may have it discussed in class, or may have personal interview with the professor after the recitation hour.

Student activities and other interests are without doubt the main things which contribute to the laxity among some of us who are in danger of being placed on this roll. We are inclined to let our college work

go until the end of the semester is fast approaching, then we begin that hurried, worried, painful process of cramming. Thus we struggle merely to make a grade, while the knowledge which by thorough preparation would have become a part of us, and which we would have enjoyed, is forgotten as soon as examinations are over.

It is a question in the minds of some as to whether the experience which many of our student activities afford, or the knowledge we gain from text-books, will be of greater value to us after we leave college. Worthy, it is true, are many of these interests, but after all will not our college work mean more for us in life than many of the activities which claim our attention. The experience which we gain in these various activities will come in later life, but if we neglect the work of our college curricula we will always be the losers. It is for us to determine which is of greater importance, and to apply ourselves to that particular thing. We must "put first things first" and make the best possible use of our time.

Personalities.

Just the other day we noticed a group of individuals discussing very enthusiastically the "pros" and "cons" of another person of their acquaintance. This person, of course, was not present and had no means of defending himself. His worth, for the time being, was estimated from the rating which he got from this group of fellow-students.

If this person under censure happens to be an intimate friend, the conversation becomes annoying. In fact it shows very poor judgment at any time to talk about the faults of another. "Keep clear of personalities in your conversation," says one writer. "Talk of things, objects, ideals." "Only small minds occupy themselves with individuals." There is a great truth in this which every man and woman in college should grasp. The majority of us spend a large part of our time thinking over things of relatively small importance, and discussing the events which are to occur during the next two or three days. Should we not turn our attention to the larger issues which are sure to confront us, and thus broaden and develop ourselves intellectually rather than be so narrow as to discuss with each other the good or bad qualities of those about us.

The Vacant Hours.

The ruin of most men dates from some vacant hour. Occupation is the armor of the soul, and the train of idleness is borne up by all the vices. I remember a satirical poem in which the devil is represented as fishing for men, and adapting his baits to the taste and temperament of his prey; but the idler, he said, pleased him most, because he bit the naked hook.

Evil spirits in the Middle Ages, were exorcized and driven away by bell, book and candle; you will want but two of these agents—the book and the candle.

—George Stillman Hillard.

IT STRIKES US.

That some of our rooming houses should introduce a quiet hour occasionally.

That a little kick, when based on good grounds sometimes brings better eats.

That the basketball boys played in top-notch form against Kenyon as well as with the Lutherans.

That the Music Department again displayed high grade work in rendering last Tuesday's recital.

That the debate teams are going down the stretch in preparation for their first battles with Muskingum and Wittenberg February 14.

That Columbus as well as Father Sleep was the loser when the Sibyl pictures were called off Saturday.

That we'll all be on hand to see the Varsity battle Heidelberg. Revenge will be sweet.

That if there is anything that one can get too much of it is a little advice.

That we could stand a little more heat in the society halls on Friday nights.

WANTED.

God give us men! A time like this demands Strong minds, great hearts, true faith and ready hands;

Men whom the love of office cannot kill;
Men whom the spoils of office cannot buy;
Men who possess opinions and a will;
Men who have honor; men who will not lie;
Men who can stand before a demagogue
And damn his treacherous flatteries without winking!

Tall men, sun-crowned, who live above the fog

In public duty, and in private thinking:—
For while the rabble with their thumb-worn creeds,

Their large professions and their little deeds,

Mingle in selfish strife, lo! Freedom weeps,
Wrong rules the land, and waiting justice sleeps!

—J. G. Holland.

As I wandered through the rooms of Cochran Hall last week I was surprised to find that there were some girls—in fact many girls fixing up their tablets to use for reference in exams. I know fellows did that sometimes but I never thought the girls were equal to the stunt. I am almost led to believe that they deserve to vote and smoke cigarets and do the other things men do. It doesn't look good to see slips of paper with "Ebenezer Gideon, Rebecca and Leah" written on them in very small script pasted in the back of exam pads. "Ponies" may be ridden conscientiously but it takes a crook to crib. Well, I will forgive you this time if you'll promise never to do it again—and by way of penance leave the laundry window open a wee bit and a saucer of sweet milk in the corner for this cold weather certainly does get through my fir. I wish Prexy would see to it that the chapel is kept warmer. If he doesn't I'll have to stop going.

Deer Children:

Now as the second semester is begun I reckon you'll have time to write home oftener and you'll have a little more time to write letters. Mister Job Dasher wuz over hear the other nite an he sez as he allus wuz glad fer the second semester to begin an I ast why. Wel, he sez, sez he, its like this. Theres sum uv the folks in skule thats now on there last furrie uv plowin up the field uv knowledge cause there Seniors. An theres others as is thinkin college life is a big sinch an these is the Juniors. An theys still others as air beginnin tew wonder how the Lord run this here universe so long without there help an these is the Soffomores. Then theys the Freshies who air gittin tew think they air permanent fixtures round the skule an have got the idea that Alum Crick has gone dry an will soon be prone to be gittin most all fired smart ef they aint arredy. An then Job spoak bout the Preparatory department made up mostly of kids that otta be growd up. Job sez now the days is drawin nigh when you wanta look out fer paint on the sidewalks cause thats what he calls a Stock Prep Joke cause it is on hands all uv the time and is allus old an shop worn but yet folks kind ux spect it frum the preps. Then Job he sez sumthin I dont quite understand. He sez nowadays (meenin approachin spring I spose) a prep begins to git a idea he can ride a pony threw Julius Seezer jest as gracefully as a college feller can ride wun threw Mister Willum Tel. Now what fer talk that ere is I dont kno but Im ritin it case mebbie you may know what Job meens. Enny way he sez the preps mite as wel giv it up cuse it cant be done.

So the balkonnie fel part way down over tew the basketball gaim did it. Wel, ef that dont beet all! You must uv had a big crowd there. I tell you, you got tew git a bigger gimnassium fer tew take care uv the croud thats all they is tew it. I reckon theyl git it fixed up all rite tho. Frum what you sed in your letter it wuz jest a bad piece uv timber an that can be essily fixed al rite. You kno things like that will happen. Enny way Mister Job Dasher told me as the frunt part cant fall down cuse its awful strong an they aint no dout but its safe.

Maw an me lowed the other nite as you'd be takin sum slay rides sune an I bet we aint goin tew be fer rong nether.

Well, I rekkon Ill close as its near dinner time an the feedins got to be did yit.

Luv.

Timothy Sickel

IDDINGS' ELEVEN

WELL SCHEDULED

(Continued from page one.)

up the season on Severence Field.

As was the case this year two home games will be staged; but they are of far better caliber than last season's home attractions. Kenyon will battle here on October 13 and Heidelberg comes November 3. The Kenyon game will probably be made a home-coming event, as most Alumni remember the Gambier lads with many unhappy recollections, for these game fighters usually beat Otterbein by just enough to call it a victory. The Heidelberg game is of little less interest as past years' contests will signify, for the two elevens have fought nip and tuck for the last twenty years. Two other games that are usually classed as home attractions because of their nearness to Westerville will be with Wesleyan at Delaware and Denison at Granville. Many students will follow the team on these occasions.

With Denison, Kenyon, Heidelberg, Ohio Wesleyan, Wooster and Ohio Northern on the list it is evident that Coach Iddings and his men will be pitted against powerful teams and will have plenty of opportunity to show their ability. The schedule is as follows:

Sept. 29—Denison at Granville.

Oct. 6—Muskingum at New Concord.

Oct. 13—Kenyon at Westerville.

Oct. 20—Marshall at Huntington.

Nov. 3—Heidelberg at Westerville.

Nov. 10—Ohio Wesleyan at Delaware.

Nov. 17—Ohio Northern at Ada.

Nov. 24—Wooster at Wooster.

OTTERBEIN TAKES

CAPITAL SCALP

(Continued from page one.)

was a standstill, 12 to 12.

A few minutes of intermission and the battle was again resumed. Both teams were determined that the tie would not last long. Captain Sechrist and his men settled down to real stuff and e'er two minutes were gone they had broken the tie. This break kept growing farther and farther as the time went on. Once did Captain Rickert call time in an effort to encourage his men and break the home team's scoring streak but he failed. When the game started again it was all the worse. Otterbein seemed to move faster and to continue to make baskets. Capital did however take on a little streak and cage a few in short succession but it did not last long enough to put them in the lead. And when the final whistle blew the score stood 33 to 23 in favor of the home team.

When it came to selecting the best men on the floor it was a hard task for every man on both teams played an excellent game, but there is no contest where one man is not a shade better. For these Captain Rickert of Capital was the best for his team. He was eath on freed throws besides playing a good game at guard. Captain Sechrist was also in good form

and as usual he was the high scorer. Turner, Otterbein's steady guard although not scoring any points was responsible for the score to a great extent. He was all over the floor at one time and when called upon brought the ball out from dangerous territory. Peden and Fox also did excellent work. The lineup is as follows:

Otterbein (33)	Capital (23)
Sechrist	L. F. Mueller
Peden	R. F. Bern'hr, Kattner
Miller, Fox	C. Kolper
Fox, Brown	L. G. Baumgardner
Turner	R. G. Rickert
Goals thrown—Sechrist 7, Peden,	
Miller, Fox 4, Bernlohr, Kattner,	
Baumgardner 2, Rickert. Fouls	
thrown—Rickert, 13; Fox 7. Referee	
—Sanders, Otterbein.	

Next Week's Game.

Next Saturday the local Varsity will meet the fast Heidelberg team for the second time this season. The first game spelled defeat for the Tan and Cardinal boys but everyone hopes that the fates will not be so harsh in this coming contest and grant the Tiffin lads another victory. Fates or no fates the result of this coming game is largely in the hands of the students of Otterbein. Don't grumble and knock the team for their faults thus far this season but get behind and help them push over a victory against the Heidelberg five! Last year the Tiffin team invaded the O. U. camp and took back home a victory. Don't let them do it this year! The team and the Coach are doing all that they can to get things in shape for a victory and they would like to see the student body make some move for victory. Would it be out of place for a suggestion? Then let all the students get together some evening in the Chapel and hold a basketball rally, have some pep, speeches, learn some yells, songs and the like and show the team that the students are behind them. This is only a suggestion but at any rate you can speak a word of encouragement to the boys on the team this week and they will play a 100% better game. The motto for this week is "Get Heidelberg!"

Sibyl Picture Schedule.

Owing to the fact that the cars did not run last Saturday morning, the group pictures for the 1917 Sibyl will be taken next Saturday, according to the following schedule:

8:30—Public Speaking Council.
8:45—Debate teams.
9:00—Sophomore class.
9:15—Freshman class.
9:30—Academy.
9:45—Athletic Board.
10:00—Basketball team.
10:15—Philomatheia.
10:30—Review staff.
10:45—Philophronea.
11:00—Aegis staff.
11:15—Sibyl Board.
11:30—Philalethea.
11:45—Cleiorhetea.

Members of the Junior and Senior classes are urged to have their individual pictures taken immediately, if they have not already done so.

If you have your
Photo made by

*The Old
Reliable*

Baker Art Gallery
COLUMBUS, O.

State and High Streets

IT WILL BE BETTER

With superior facilities over all for producing the best in photography
The largest, finest and best equipped Gallery in America.

See our representative

GLEN O. REAM

As to special Otterbein Rates.

Valentines for Your
Best Girl

University Bookstore

WHERE EVERYBODY LIKES TO BUY PIANOS

Heaton's
MUSIC STORE
231 NORTH HIGH STREET

GOODMAN BROTHERS
JEWELERS

No. 98 NORTH HIGH ST

BASKET BALL NEEDS

Official Balls	\$8.50
Pants	\$1.25, \$1.50 and \$1.75
Shirts	65c, \$1.25 and \$1.75
Elbo Pads	\$1.00
Knee Pads	\$1.25
Goals	\$4.00
Head Bands	25c
Hose	50c, 75c and \$1.00

THE SCHOEDINGER-MARR CO.
100 North High Street

DOCTOR JONES SPEAKS

Popular Instructor Addresses Association Men on Missionary Topic Which Proves Interesting.

Thursday evening, January 25, was Missions night for the Y. M. C. A. Dr. Jones as the speaker said, "Every Christian ought to have the missionary spirit because it is Christ's command: 'Ye shall be witnesses for me to the uttermost parts of the earth.'" Dr. Jones first spoke of the missionary activities in the early centuries of the church, calling attention to Paul at Rome, Augustus in England, and Boniface in Germany. Then he went on to tell of the early history of missions in this country. Various separate organizations were formed in this country after 1810. The first World's organization was not formed until 1895, and was known as the World's Christian College Federation. Its motto was, "We can do it if we will"—surely, one which we as students will do well to adopt. In conclusion Dr. Jones spoke of the special significance of missions to Otterbein students on account of the fact that it was named in honor of Otterbein, a missionary himself and also because of the number of missionary graduates.

Y.M.C.A. attendants last Thursday night were urged to take an inventory of their spiritual stock. The President, E. R. Turner, said in part as follows: The mid-semester is an ideal time for a student to take an account of his religious and spiritual stock in reserve. Each of us has spiritual powers in reserve upon which it is often necessary for us to draw. These goods in stock may be classified as external and internal. The external stock consists in such sources of power as church membership, Bible reading, prayer, attendance of religious service, and sympathy with religious movements. All these things are to be found in a Christian but the presence of these qualities in a man's life does not necessarily make him a Christian. Too many men make these things their religion, forgetting the supreme thing, Jesus Christ.

Then there are internal qualities such as lofty ideals and visions of life, desire to help others, meditation concerning God's will for the individual, and the personal touch of Jesus Christ. When we have these in our stock room to draw upon we can stand against all worldly things. But we often have some stock which if left alone will spoil the rest. These are selfish articles including, desire for personal honor, glory, and fame, and evil thoughts. On the whole, two things will determine the quality of our stock on hand—our attitude toward God and our attitude toward our fellowmen.

SCIENCE MEET INTERESTING

(Continued from page one.)

Students interested in Science at Otterbein, who have not already done so, should at once join this club, for its benefits are many. Everyone is invited and urged to attend its meetings.

KENYON FINISHES IN LEAD

Otterbein Basketballers Lose Hard Fought Game at Gambier at Hands of Old Rivals.

Otterbein finished her week's basketball last Saturday night at Kenyon and met another defeat by a score of 44 to 30. The same floor conditions were in evidence as is always experienced at that place but in every other respect the victory was justly awarded. The Otterbein team received excellent treatment from the Kenyon college and were made to feel as though they were their most welcome guests. The ture of the contest neither team having anything to complain of. In short the game was a success from every point of view and it was the best team that won the victory. Roughness was somewhat in evidence, filling in where both teams lacked in team work.

Kenyon had a good lead on her opponents at the end of the first half and did not feel satisfied but continued the good work through the entire game. Otterbein had her usual trouble as is with any school to get acquainted with the floor when away from home and thus the Gambierites were enabled to take advantage of this happening, and the half ended with Kenyon in the lead with a score of 24 to 12.

Otterbein came back the second half but did not come strong enough to convert the defeat of the first half into a victory at the end of the second half. They did however hold their opponents better and the score was more nearly even. Roughness, lack of team work and the like was in evidence during this half as it was in the initial period. About the middle of this period Ream replaced Turner at guard and did good work for his first time in a varsity game. This half ended with the score in favor of Kenyon at 44 to 30.

For Kenyon Bauer played the best game as the number of baskets marked to his credit signifies. White, the running mate of Bauer was a close second when it came to scoring. Captain Sechrist led his team in field goals but Fox was a close second. Ream played good for his first time on the varsity. Brown at guard gave a very good account of himself and held his man to only a few baskets. Tom will no doubt make an excellent guard with a little more experience. The lineup is as follows:

Kenyon (44)	Otterbein (30)
Sandborn-Abbott R. F.	Fox
White L. F.	Sechrist
Bauer C.	Miller
Love R. G.	Turner, Ream
Zeman L. G.	Brown

Field baskets—Kenyon, Bauer 8; White 6, Love 3, Sandborn 2, Abbott. Otterbein—Sechrist 7, Fox 6. Foul baskets—Zeman (K) 4, Fox (O) 4. Time of halves—20 minutes. Referee—Thiele (Denison).

Come, now; you must admit that girls care more for dress than men.

Well, I think most girls prefer a little of both.

As a Student We Want to Put This Question to YOU

Which Influences You the Most, Price or Quality, or Both?

The optical service rendered by my shop has been termed the "Most intelligent optical service in Columbus."

It is certain that no other optical store is more scientifically equipped, none possesses more skilled assistants. We have gone the limit, both in workroom and store, to make this the one **Best Optical Store in Columbus.**

The Quality of Reed Glasses is Generally Admitted

We have all the new tortise mountings, in brown and silver, the new white-gold reading glasses of character—in fact everything new and desirable is here.

Our regular prices are in most instances lower than other stores, but to you as an **Otterbein student** we herewith offer a special price.

If you will bring this advertisement with you we will allow you a 25% Discount off our regular price—we do this because we feel you are entitled to it.

We will not permit a piece of work to leave our store if it is not absolutely right in every particular, so do not feel that in reducing our price to you, that we will in any degree lessen the super-quality of our work.

Kindly remember that this 25% Discount applies **only** to students in regular attendance at Otterbein University.

CLYDE S. REED

PRESCRIPTION OPTICIAN

30 EAST BROAD STREET

COLUMBUS

Remember

with all the constant changes of style, **Comfort, Fit and Wear** are still the Main Spring of Walk-Over Boot making.

A new one in Dark Tan

The Walk-Over Shoe Co.
Columbus, O.

LONG SHOTS.

Otterbein certainly came back strong in the second half in the Capital-Otterbein game here.

Turner is becoming better in every contest that he takes part in and is playing a wonderful game.

Rickert, of Capital is sure death on fouls and can always be depended on to make good whenever called upon.

Captain Sechrist has the lead in points so far this season. George sure is a point getter.

Although the Freshman girls won they didn't have any big score to crow about.

The postponement of the class championship game last Saturday was a surprise to all basketball enthusiasts. Everyone wants to know how it will come out.

Ream showed that he has some basketball stuff in him from the way he handled himself in the Kenyon game.

Just because there was a small mishap with the gallery at the last home game don't let that stop you from coming to the games. Come and root for all is fixed now.

Heidelberg is the next team that meets the varsity. Get ready folks and help the team to beat them.

The whole team was pleased with the treatment that they received at Kenyon.

LONE POINT WINS GAME

Freshmen Girls Succeed in Scoring a Foul Against Sophomore Quintet and Take Victory.

The first game for the girls' class championship was played Saturday night, Jan. 27. The freshmen keep up the winning started by the boys and won by the uncommon score of 1 to 0. The game was very exciting from start to finish, for at any time one field goal would have won the game for either side.

As soon as the game started it was evident that the two teams were very nearly evenly matched, and it was a hard battle to the very end. During the first half the Freshmen girls played a little better than their opponents and at the end of this half the score was 1 to 0 which the Sophs could not overcome. During this period the ball was in the territory of the first year team most of the time, but the second year team braced during the second half and played the better ball.

The guards of both teams are especially to be commended, for they were always right there when their forwards got the ball. The forwards of both teams also played a good game; especially was their floor work good, but neither side could make their shots count. Helen Keller led in the scoring of both teams. Judging by this game the girls' games yet to be played will be filled with many thrills.

"There's plenty of room at the top."

"Yes, but most of us prefer the companionship of our friends."

IDDINGS REELECTED COACH

Otterbein Athletic Board of Control Unanimously Favors his Retention.

Coach Hal J. Iddings was unanimously re-elected football coach of Otterbein by the Otterbein athletic board of control Thursday evening. Royal F. Martin was re-elected as director of physical education.

Coach Iddings has become interested in a Western ranch and he will not announce definitely whether he will return until March. He plans on returning, however, and the students feel reasonably sure that he will be on deck next fall. He will coach football exclusively next fall instead of football and basketball as he has done this year.

SIXTY MEN TAKE CENSUS

Church Affiliations of 4000 Persons Within Three Mile Radius Gotten Sunday Afternoon.

Close to 1000 families in Westerville and within a radius of three miles were visited Sunday afternoon by the church census committee composed of sixty men, representing all churches. The canvass revealed some startling statistics regarding the local church situation. As the average family consists of four it means that 4000 persons are included in the census. Statistics will not be compiled for several weeks and so a generalization or summary of the canvass can not be published.

The statistics show the United Brethren and Methodists to have the most members with the Presbyterians, Evangelical, Lutherans, Catholics and Episcopalians following in order.

An odd condition found to exist in several families is the mixture of religions. One family was found where the father was a United Brethren, the mother a Catholic, two children went to the Methodist church and two to the Presbyterian.

Friends of Philomatheia

Enjoy Inaugural Session.

Visitors from the other societies and the old Philomatheans who attended Philomatheia's Inaugural Session last Friday evening, enjoyed a splendid program. E. Lingrel and A. W. Neally gave to the society two excellent orations. The chaplain's address, "The Acid Test" was given by I. M. Ward. A. C. Siddall read an essay on "Positive Living." The music consisted of a piano solo by C. A. Hahn and a vocal solo by J. W. Hartman.

**Get This Men!
Regular \$20 Suits
and Overcoats**

at \$13.65

Here's your chance to own a smart, new Suit or Overcoat at a saving worth while—GET IT.

GOOD PRINTING

*Careful Attention Given
to All Work*

Large or Small

THE BUCKEYE PRINTING CO.

18-20-22 West Main St.

Westerville

KODAK FINISHING

We not only do Kodak finishing but we make a specialty of copying old photograph's and Daguerreotype's.

You would be surprised at the finished results when properly done.

COLUMBUS PHOTO SUPPLY

75 E. State St.

Hartman Theatre Bldg.

Why Don't You Get That Royal Tailored Look?

This store is the authorized resident dealer for
THE ROYAL TAILORS - Chicago - New York.
Royal Tailored-to-Measure Suits and Overcoats
at \$16, \$17, \$20, \$25, \$30 and \$35.

Brane Dry Goods Company

No. 3 N. State St. "Honesty First" Westerville, Ohio

LOCALS.

Paul A. Reichel, Student Volunteer worker, led chapel Wednesday morning.

O. H. Frank is now teaching Chemistry in Massillon High school. Mr. Frank succeeded W. G. Snavely, who has taken a position in the New York City schools.

Miss Minerva Russel, I. C. Fellers, Herbert L. Myers and A. H. Sholty will not be in school the second semester.

Sidney Hilty and Hayden Basinger of Pandora visited the Schutz boys last Sunday.

We are glad to note the return of George L. Glauner, who has registered for the second semester. George says that he is mighty glad to get back to Otterbein. Mr. Glauner took the first semester's work in Ohio State.

Ford H. Swigart spent the week with his parents (?) at Barberton.

Miss Marion Elliot, who is teaching at Spring Valley spent the weekend with her mother.

Miss Pearl Yapple of Kingston, O., spent part of the week with Miss Marie Wagoner of South State street.

It was noised about last week that W. I. Comfort was leaving school on account of his eyes, but we are pleased to announce that "Bill" has come back and expects to stay the rest of year.

The following is a note which Fox found attached to one of his test papers:

"Can not translate: Parlez-vous Francais? Sprechen Sie Deutsch?"

Earl Barnhart left Sunday for "Pitt" where he expects to take up medicine.

Even though the pictures were not taken Saturday morning, a little good was accomplished. A number of students got out for that seven-thirty car that otherwise would not have been up till noon.

John B. Garver was called to his home in Strasburg last Sunday because of the critical condition of his father, G. A. Garver, who was operated on for strangulated hernia. John returned Friday night and reported that Mr. Garver was recovering. Mr. Garver is a trustee and is a staunch supporter of Otterbein. A speedy recovery is wished by his Westerville friends.

President Clippinger occupied the pulpit of Reverend Arnold at the First Church of the United Brethren in Christ last Sunday morning at Akron, Ohio, speaking on the subject, "The New Opportunities for Educated Men and Women for World Wide Service." He returned last evening after a visit with friends in that section.

Longfellow's Poem Evangeline, Strong Heart Interest, will be shown at The Winter Garden Saturday night.—Adv.

It sure is great to have the pipe organ prelude at Chapel services again.

The semester grades will be issued this week. Announcement will be made in Chapel.

A good show at The Winter Garden Thursday night.—Adv.

"It is time for my spouse to be coming home" murmured the young wife as she looked out the window.

"Ah, here he comes, and someone has removed the 'p'."

Chloe Mount led the Volunteer Band meeting last night, held in the tower room of the Association building. Her subject was "How, When, Where?" The members took part in a discussion on "What led me to become a Student Volunteer." The meeting was very interesting.

Hear "Red" Miller sing at The Winter Garden.—Adv.

Dewitt Mills and Peter Naber are back in Otterbein again. Mr. Mills expects to graduate in the spring.

He—"She was in an automobile accident—nothing serious. Only had the enamel scraped off."

She—"Her face or the machine?"

Real music! The famous "Student Quartette"—guess who? They will appear at The Winter Garden in connection with "Evangeline."—Adv.

Misses Esther Siddall and Esther Robinson, both of Dayton were weekend guests at the Siddall home on Plum street.

The Ladies' Faculty Club held their regular meeting at Cochran Hall on Friday evening, Jan. 26. Miss McFadden, Mrs. Noble and Miss Brown were the hostesses. The program of the evening consisted of discussions of the Hindu philosopher, Tagore by Professor Guitner and Doctor Sherrick. Mrs. R. F. Martin sang "Love, the Pedler," Edward German and "Now Sleeps the Crimson Petal" by Roger Quilter.

It was necessary that the Review be published on Tuesday this week, because our add men could not get to Columbus Saturday morning to solicit advertising. It is absolutely impossible to publish an issue without advertising so if you like our paper, patronize those business men, who make the Otterbein Review possible.

COCHRAN NOTES

On Monday afternoon Miss Mary Alice Myers of Bradford, Ohio was taken from Cochran Hall to Grant Hospital at Columbus to be operated on for appendicitis. The doctors pronounced it a very acute case but she stood the operation remarkably well. Miss McFadden was with her and stayed until the wife of Miss Meyer's guardian, Mrs. Minor McCool, wife of Professor McCool who taught here last summer, arrived Monday evening. A special nurse is in charge of her now and the best of care is being taken that she may regain health soon.

Mrs. McDermott spent a few days with her daughter, Helen last week.

Florence Lohr and Gladys Howard had several guests from Ohio State during the week.

Lazarus

Tuesday and Wednesday--

Last Days for Savings in the

BIG REMNANT SALE

Thousands of Items at Reductions of $\frac{1}{3}$, $\frac{1}{2}$ and More

MEN' CLOTHING

All-wool \$15 Suits	\$10
All-wool \$15 Overcoats	\$10
\$1.50 and \$2 Trousers	\$1
\$2.50 and \$3.50 Trousers	\$1.50
\$5 Fancy Vests	\$2.50
\$10 Sport Coats	\$5

(Second Floor)

MEN'S FURNISHINGS

Extra Fine Shirts at	55c
\$1.50 to \$2.50 Shirts	95c
50c Suspenders	29c
25c Brighton Garters	18c
50c Silk Hose	39c
25c Lisle Hose	18c
50c Ties	29c
\$1 Full Dress Ties	35c
\$1 Caps	69c
\$1.85 to \$4 Hats	\$1
\$1.50 Underwear	95c
\$1 Underwear	69c
\$3.50 and \$3.75 Underwear	\$1.75
25c Initialed Handkerchiefs	19c
50c Initialed Handkerchiefs	39c
25c Leather Handkerchief Cases	14c
\$1.50 and \$2 Gloves	95c

(First Floor)

WAISTS AND KNIT GOODS

\$5 Silk Waits at	\$3
\$3 Waists at	\$2
\$3.50 Flannel Middies at	\$2.75
\$1 and \$2 Knit Scarfs at	25c
\$1 Tans at	25c
\$2 Lingerie Waists at	50c

(Third Floor)

UNDERWEAR

For Women—	
50c Fleece Vests	25c
\$3.50 Silk Union Suits	\$1.50

(First Floor)

DRESSES

\$19.75 and \$25 Net Dresses at ..	\$7.50
\$7.50 Peter Thompson Dresses at ..	\$4.50
\$15 Peter Thompson Dresses at ..	\$6.50
\$25 Silk Dresses at ..	\$7.50
\$1.50 Pre-Shrunk Dresses at ..	\$1

SKIRTS

\$5, \$7.95 and \$10 Skirts at	\$3.95
\$7.95 and \$10 Skirts at	\$5
\$15 Silk Skirts at	\$7.95
\$10 Divided Skirts at	\$5

WOMEN'S SHOES

\$3 and \$3.50 Shoes	\$2
\$3.50 and \$5 Shoes	\$1.90
\$3 to \$5 Shoes	\$2.40
\$4 to \$6 Shoes	\$2.90
\$6 to \$7 Shoes	\$2.90
\$8 Shoes	\$4.40

(Third Floor)

WOMEN'S WINTER COATS

\$10 to \$25 Coats	\$5
\$25 and \$35 Coats	\$17.50
\$35 and \$45 Coats	\$22.50
\$45 and \$55 Coats	\$27.50

(Third Floor)

Hundreds of Equally Desirable Items Crowded Out of This Space.

Lazarus

Mr. and Mrs. Park Weinland of Springfield were at the hall Saturday evening visiting "Bib".

Mr. and Mrs. Cox spent the weekend with their daughter Rachael.

Alice Hall left for home Saturday for a short visit with her parents.

Ask Vera about the Fire Drill?

Florence Reese is with us again, but just for a day or two.

Several of the girls have decided to be guests and have moved to the guest room on first floor. Among these are Neva Anderson, Olive Wagle and Lois Bieklekaupt.

Yes, it certainly has been very cold, entirely to cold to have dates, but some of the gentlemen who were so persistent were entertained in the parlors Sunday afternoon and evening.