

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

2-7-1916

The Otterbein Review February 7, 1916

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 7, 1916" (1916). *Otterbein Review*. 25.
<https://digitalcommons.otterbein.edu/otreview/25>

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. VII.

WESTERVILLE, OHIO FEBRUARY 7, 1916.

No. 19.

EDUCATION DAY OBSERVED HERE

President Clippinger Preaches at Morning Church Service on the Student in Educational Endeavor.

COLLEGE STUDENTS SPEAK

Sunday School and Christian Endeavor Societies Plan to Contribute to Proposed Plan.

Otterbein Day was observed in both the Sunday school and church services here Sunday. As had been announced, no offering was taken, nor were any funds solicited for the college, but this year Otterbein proposes only one thing—that the churches, Sunday schools, young people's societies, parents and friends seek one or more worthy and needy young persons, and begin to provide means by which they may secure college training.

The student body was represented in the Sunday school service by Edna Miller and Glen Rosselot, who gave talks, which though short, were very interesting and suggestive.

President Clippinger preached on the subject "The Student as the Center of Educational Endeavor." He said that we might well consider society as the center of educational endeavor, the state may be thought of as such, or there might be, and perhaps justly so, the direction of all our educational effort to the building up and strengthening of the church. But before all else, education is for the student—the individual student. There is a danger, on the part of those who have a part in the administration of a college, to lose sight of the individual student. They set up standards and ideals, they watch the institution grow in a material way, and quite forget the more important phase of education—the spiritual quality of the individual student.

The importance of the care and attention which is due, and should be

(Continued on page five.)

Varsity Debate Squad Chosen Following Preliminary Trials.

During the past week Professor Fritz announced the debate teams which will contest against Muskingum and Mt. Union on March 2. The affirmative team which will meet the Mt. Union negative on the local platform consists of V. L. Phillips, I. M. Ward and H. R. Brentlinger. The negative trio going to New Concord is composed of E. L. Baxter, S. C. Ross and J. O. Todd. The question under discussion is: Resolved, that the Initiative and Referendum in Ohio should be abolished, constitutionally conceded.

Alfred Vivian.

Dean of the College of Agriculture of Ohio State University who is one of the leading speakers at the Farmers' Institute to be held in the college chapel this week.

INSTITUTE WILL CONVENE

Authorities in Agriculture Will Speak at Farmers' Convention to be Held in College Chapel.

Five or six hundred people are expected to attend the thirtieth Central Ohio Farmers' Institute to be held in the college chapel this week beginning on Wednesday afternoon. This is one of the largest and best institutes held in the state. The program this year is of particular strength, there being some speakers upon it who are recognized authorities on their respective subjects.

Arrangements have been made for many round table discussions at the different sessions. At these meetings various perplexing questions of farm life will be discussed. A School of Agriculture will be in session during the four days of the institute. The instructors will be as good as the state affords. Most of them are specialists upon the subjects which they represent on the program.

The first session on Wednesday afternoon will be devoted to dairying, with Professor Erf, of Ohio State University, as the principal speaker. At the evening session Ernest H. Cherrington will give the address of welcome. President W. O. Thompson, of Ohio State University, will speak on "The Advantages of Farm Life."

On Thursday morning S. K. Johnson, Chief of the Bureau of Inspection of the Ohio Board of Agriculture and Professor Alfred Vivian, Dean of the College of Agriculture of Ohio State University will speak on fertil-

(Continued on page five.)

FANNING TO SING IN HIGHWAYMAN

Famous Barytone Will Portray Lead in "The Highwayman" at Choral Society Concert.

SEVENTY-FIVE IN CHORUS

Popular Noyes-Taylor Production Attracts Great Interest Among Music Lovers.

Cecil Fanning, the famous barytone, will sing the part of the highwayman when the Choral Society gives the secular cantata, "The Highwayman" on Tuesday evening, February 15, in the college chapel. The poem was written by Alfred Noyes and the music by Deems Taylor. The work has become very popular and is looked upon as an original and very meritorious composition.

It tells the story of a highwayman of the romantic order, indigenous in Old England, or, at least, in Old English poetry and legend. That just such a highwayman ever lived may safely be left to the credulity of the listener. This particular highwayman must have been possessed of a barytone voice of extensive power and compass and well cultivated. He must have been musician enough to use as his own natural language intricate rhythms and to revel in difficult intervals. The sort of bravery which made him a dashing highwayman may possibly also have made him a fearless singer, for fearless he must have been.

Cecil Fanning is just such a singer. The young barytone fully justifies all his press notices, and he has a few hundred from coast to coast. Before you hear him sing, the notices seem to push the language to its elastic limit. After you hear Mr. Fanning you wish the reviewers had a more competent command of laudatory verbs and nouns, with a less penchant for adjectives.

(Continued on page five.)

Professor Fritz Will Read Hamlet for Benefit of Y. M. C. A.

During the latter part of February or first of March Professor C. A. Fritz will present Hamlet in Lambert Hall. This entertainment is being given for the benefit of the Young Men's Christian Association. Arrangements have also been made for special music to be given by the Orpheus Trio, a musical company composed of Misses Ruth Brundage, Mable Bender and Mr. R. R. Durant.

The date of the entertainment has not been definitely decided upon. The committee in charge of the affair consists of J. O. Todd, J. B. Garver and H. D. Cassel.

President Clippinger Active In State Association Work.

At the state Young Men's Christian Association Convention to be held at Newark on February 23 and 24, President Clippinger will have an active part. The entire convention, aside from business matters will be devoted to a consideration of "The Ohio Boy." The convention committee, of which President Clippinger is a member, has divided the subject into three separate groups which will be reported on by those studying them from their various phases. An entire session will be given for each discussion.

The first group will study the needs of the city and country boy in reference to Christian work. The second group will report on the agencies at work among the boys from twelve to twenty, while the last group will emphasize the fact that all share in the responsibility of supplying the greatest needs of Ohio boys.

President Clippinger is chairman of the commission to investigate and report on the first group.

OFFICIALS ACT ON POLICY

Details of Department of Physical Education Arranged—College Appropriates \$1000.

On last Tuesday afternoon at a meeting of the college executive committee in Columbus the details of the newly adopted policy for physical education were thoroughly discussed and prepared. By the action of the committee the college will appropriate one thousand dollars to physical education instead of seven hundred as in the past four years. The regulation of the department is divided between two bodies, the Board of Control and the Athletic Board.

This newly created Board of Control will consist of the president of the college, four members of the faculty, three members of the student body and two alumni. It will be their duty to arrange the budget for the entire department. The three funds, student fees, college appropriation and gifts from the alumni, will be thrown together and then spent in those ways which seem best. The salary of the physical director and coaches will be paid from this fund and also those amounts necessary for the maintenance of the various sports and physical activities.

The Athletic Board, composed of six students and two faculty members, will continue to act in the capacity in which it has in the past. This board will arrange for all schedules through the athletic director, who will act as manager for all teams. They will ratify all bills, etc., for the

(Continued on page five.)

ARMENIAN GIVES LECTURE

H. N. Athanasian Speaks on this Christian Nation Overrun by Turks—Steriopian Used.

On Wednesday evening, Mr. H. N. Athanasian, a native Armenian, delivered an illustrated lecture in the college chapel on the subject of his native land. Mr. Athanasian is a forceful speaker, talks with authority and intensity on his subject and makes a wonderful appeal for his persecuted people.

Mr. Athanasian opened his lecture with a short story of his life. His parents died in his early childhood. He entered business life and worked in Egypt, Turkey and Africa before he came to the United States. He arrived in America in 1911 and immediately felt himself called to prepare himself for Christian work in his own country. He has worked day and night since he has been in America because he feared that the industrious Americans would call him lazy.

He proposed in his lecture to answer three questions: Where is Armenia? Who are the Armenians? Why the trouble with the Turks? The lecture most forcefully answered these questions. Armenia is in Asia Minor and not in Mexico as some Americans seem to be disposed to believe. To find his home the lecturer told us we need only read Genesis 2:8. Mt. Ararat is in the heart of Armenia.

Armenia was a highly organized nation hundreds of years before the time of Christ. The ancient Armenians were pagans but were highly civilized. Two thousand years ago when the Christ child was born in Judea, wise men from Armenia came to worship Him, bringing gold, frankincense and myrrh. Later when the fame of Christ's miracles was spread abroad, the king of Armenia sent to Him inviting Him to come to teach in Armenia. Christ sent two of his disciples to them and the whole nation was converted. Armenia thus became the first Christian nation.

Then came the Mohammedan who spread his religion by the aid of the sword. The devoted Mohammedan prays this prayer five times each day "God, be merciful, help us to kill all the Christians so that their women become widows, their children orphans, and give their possessions to be the possessions of the followers of Mohammed, amen." From the beginning the Turks have robbed and killed the Armenian Christians, subjecting them to the most horrible tortures. Parents have been killed, children left to starve, whole communities driven into the mountains. All these unspeakable things have been done to this race of cultured and highly civilized people.

All of this persecution was in the past. The present is horrible beyond description, for war is the signal for persecution in Turkey. The young men of Armenia are killed or forced into the army, the old and helpless

massacred, and the girls even as young as ten years go to satisfy the passion of the terrible Turk. The present condition is terrible, too terrible to be spoken or written. Why? Have the Armenians sinned?

The powerful lecture closed with a forceful arraignment of the Turk, that black ally of German culture. Mr. Athanasian said: "Do we know the conditions? Then how can we sit idly by and watch Christians be massacred without a protest. The Armenian slaughter is many times worse than the so-called outrage in Belgium. Have the Christian nations done their duty? Has the church done its duty? Do you love your neighbor as yourself? Then rise in holy protest against this crime on humanity."

LITERARY

Programs for Next Sessions.

Philaethea.

Piano Duet—Marie Wagoner, Marion Elliott.

Essay—Ruth Fletcher.

Vocal Solo—Norma McCally.

Soliloquy—Olive Wagle.

Sketch—Lenore Rayot.

Vocal Duet—Leah Campbell, Leah Campbell.

Mythological Story—Helen Lombard.

Philomatheea.

Inaugural Session.

Chaplain's Address—The Goal of the Human Race, G. T. Rosselot.

President's Valedictory—The Need of America, D. E. Weber.

Inauguration of officers.

Music—Philomathean Orchestra.

President's Inaugural—The Backbone of Preparedness, C. L. Richey.

A Review—Armageddon, O. H. Frank.

Cleiorhetea.

Piano Solo—Katherine Wai.

Historical Sketch—Helen McDonald.

Violin Solo—Katherine Coblentz.

Romance—Lola McFarland.

Eulogy—Lois Beckelhaupt.

Vocal Solo—Helen Byrer.

Poem—Helen Bovee.

Piano Solo—Hazel Beard.

Philophronea.

Inaugural Session.

Music—Orchestra.

Oration—"The Man," J. M. Schumaker.

Oration—"Play," H. D. Bercaw.

Music—Orchestra.

Oration—Living by the Side of the Road, F. J. Vance.

Football Squad Will Have Large Picture Placed in Gym.

As has long been customary the football squad of 1915 will again place a large photograph in the parlor of the Association building. The order was arranged for with the Baker Art Gallery of Columbus during the past week. The football men will report to Manager Glunt in regard to the picture in order that the settings may be made during this week. Mr. Glunt desires to have the picture here within the next two weeks.

Otterbein is Behind in Score

When Kenyon Smoke Clears.

In a dull and uninteresting game Otterbein lost the final contest of the trip to Kenyon before a "smoker" on Saturday by the score of 23 to 13. Fatigued from the bumpers of the C. A. & C. and little sleep the night before, the Otterbein quintet were unable to display the desired pep. Like-wise the Kenyon bunch showed signs of the hookworm and played nothing but a bowling football game.

The game began in a "hurry up" and put the Otterbein men out of commission and continued until the final whistle. Captain Schnake kept his team in the running during the first half by registering four neat goals. Kenyon took the lead from the first and finished the half with the score at 20 to 13.

With the game all but lost the Otterbein five began the second half with an excellent spirit. Schnake and Sechrist counted twice and tightened the lead; but Lowry entered the game for Kenyon and sent his team on a substantial lead with four pretty tosses. The rest of the game was marked by nothing except an excellent grid-iron game on Kenyon's part.

Lineup.

Otterbein		Kenyon.
Sechrist	L. F.	Sanborn
Sanders	R. F.	Day
Schnake	C.	Wood
Moore	L. G.	Steinfeld
Turner	R. G.	Goldberach

Field goals—Schnake, 5; Sechrist, 2; Moore; Sanborn, 5; Lowry, 4; Golberach, Steinfeld. Foul goals—Schnake, 2; Sanborn. Substitutions—Otterbein—Brown for Turner, Myers for Sanders; Kenyon—Lowry for Steinfeld, Steinfeld for Wood. Referee—Beecher of Mt. Vernon.

LONG SHOTS.

A disastrous trip has been passed. We are glad its over. Nevertheless the team has the stuff and will have the same loyal backing. Here's to the team!

Walking, Riding the B & O. and the C. A. & C. and eggs on toast characterized the trip. Only a mile and a half had to be taken in to reach the West Lafayette playing room.

Excellent and irreproachable treatment marked the stay at Baldwin-Wallace. The Bereans certainly get the hearty thanks of Otterbein.

Ask Web about the telephone operator at West Lafayette. Don't forget to see Schnake also.

It seemed as if every person in the audience at Kenyon had either a cigar, a pipe or a cigarette in his face. The gymnasium was literally filled with smoke, which got the wind of the local basketers.

Welch's Grape Juice makes dandy punch. Priest's Grocery.—Adv.

Big saving on Shirts, balance of this week. E. J. Norris.—Adv.

Hart, Schaffner
& Marx

Suits or
Overcoats

During this Rebuilding Sale at
Irresistably Low Prices

By reason of the powerful cut
price pressure brought to bear
on every garment irrespective
of its elegance or excellence.

\$20 Suits for Men and Young
Men

\$20 Overcoats for Men and
Young Men

\$14.50

\$25 Suits for Men and Young
Men

\$25 Overcoats for Men and
Young Men

Rebuilding Sale Price

\$19.00

Also Men's and Young Men's
Suits and Overcoats, originally
priced at \$30 and more,
now cut to \$24.75

And all our finest Suits and
Overcoats reduced in propor-
tion.

Men's Trousers Reduced

Men's Regular \$3.50 and \$4.00
Worsted Pants, good patterns,
reduced to \$2.90

Men's regular \$5 Pure Worsted
Trousers, fine patterns, re-
duced to \$3.90

THE
UNION

Columbus, Ohio

Thompson
& Rhodes

MEAT MARKET

MUSICAL ATTRACTS CROWD

Lambert Hall is Packed With Attentive Listeners at Recital Program—Ensemble Numbers Please.

No one who was privileged to attend the splendid recital in Lambert Hall last Tuesday evening, and who listened to the interesting program rendered so intelligently by students in the Otterbein School of Music, can doubt the pleasure with which these recitals are received by Westerville people and by the students.

The hall was packed. This statement is literally true, for Lambert Hall was inadequate for the attendance of the evening. Many people were obliged to stand through the entire entertainment, which fact is a striking testimony to the efficiency of Otterbein's music department.

The program was built much on the same lines as usual. There were only two ensemble numbers. The opening number was a piano quartet rendition of two movements of the Ballet music from Carl Reinecke's opera "Koenig Manfred." This was played with a regard for the rhythmic requirements of the first movement while the lovely Adagio which closed this number was given a most sympathetic reading, bringing to the foreground its beautiful thematic melody with the captivating counter melody in bass, which latter closely resembled the cello part in an orchestra.

The other ensemble number was a violin duet that was made very interesting by two young men from our Westerville High School. There were two other violin numbers given both of which were done with a fidelity to accepted methods of violin technique. From all reports, the stringed instrument department of Otterbein is enjoying the best year in the history of the school.

Piano solos rendered were many and varied—about seven in number. Too much credit cannot be given to the trembling, would-be artist, who, with both hands full of notes, must keep his unstable feet securely on the pedals, and looking into space must try to reproduce the immortal thoughts of some great composer; while behind his back too often the slight whispers and sniggers of some thoughtless persons in the audience loom like a mountain avalanche, threatening to utterly destroy his humble self at one fell blow.

However, the piano numbers were all given in a manner that proved careful preparation. All came through with flying colors, while several numbers were far above the average.

The vocal numbers, of which there were five, were a credit to the institution. The voices were fresh and showed careful coaching as to placement. Nowadays, when there is so much that is experimental being advocated in the training of the voice, Otterbein is indeed fortunate to have at the head of the vocal department a man who does not experiment with voices, but whose experience and training are such that he can speak with authority on this subject.

PROMINENT SENIORS

Elmer L. Boyles.

The fair city of Alvada, Ohio, contributed to the present senior class of Otterbein University in the person of Elmer L. Boyles. As a lad he developed brawn on the farm; as a youth he developed brain in Fostoria High School, from which institution he graduated in 1912. The next year found him an unsophisticated freshman in Otterbein; but with an intense desire for study and hard work seemed to master him and direct his activities. As his young mind considered the various groups and courses available, it finally decided to accept the challenge of the mathematics and physics group. At that time, he was doubtless innocent of all the hard work and brain storms that four years of mathematics would cause, but since that time he has learned rapidly,—i. e. mathematics.

By his own confession the first year he was in Otterbein, he didn't do anything,—not even "flunk." The second year of his stay in Otterbein he followed the same policy that had proven so successful the first year. In both the sophomore and junior years he was a member of the track team. Being a prominent member of the Junior class in 1915 he was made manager of the Sibyl. This position brought him before the students and he was made president of the Young Men's Christian Association for his senior year. He also was made circulation manager of the Otterbein Review in his fourth year. Always being interested in science and nature he was a charter member of the Science Club.

Follow the Team:

Left Westerville 8:30 Thursday. Arrived at West Lafayette station at noon. Walked one and a half miles to the shed. Watched the fields until supper time. Nothing but eggs and toast to eat. Game began in the dark at 8:00. Trounced at 9:00. Hit the sheets at 10:00. No bed-bugs reported. Breakfast at 8:00. Left at 9:55. Breathed smoke and arrived in Cleveland at 2:45. Arrived at Berean station 3:45. Hiked two and a half miles to the town. Good supper. Play started at 8:00. Beaten at 9:00. All crawled in bed at 10:00 except Ross, who had a girl.

BEREANS GET REVENGE

Baldwin-Wallace Defeats Otterbein's Five in a Fast Game—Splendid Treatment Received.

In a well played game, full of basketball thrills Baldwin-Wallace defeated Otterbein at Berea last Friday by the score of 42 to 23. An excellent gymnasium and a fine bunch of rooters greeted the Tan and Cardinal squad. Although riding all day the Otterbein players put up a game of fight to the finish.

Otterbein started the scoring and kept the lead for the first ten minutes. But the Bereans got together and displayed some fast work and good shooting ability. The up-staters were able to finish the half in the lead with a count of 19 to 13.

During the second half the Berean guards spent their time in covering Schnake and Sechrist, and the Otterbein scoring machine could count but twice. With a sudden and terrific attack during the final minutes the Baldwin-Wallace players left Otterbein in the lurch and took the contest from a game and fighting team.

Schnake and Sechrist counted most for Otterbein, the former garnering 15 points for his team. "Cliff" got the glad hand from the crowd as did the entire team. Moore and Turner did good work on the Otterbein defense, which was only broken during the last minutes.

Wessel starred for the Bereans, playing a good floor game and counting for eight baskets. Hathaway also put up a game fight against Schnake getting some pretty shots. The Baldwin quintet showed a versatile attack and a worth-while defense throughout the game and deserved the Otterbein scalp.

Lineup.

Otterbein	Baldwin-Wallace
Sechrist	L. F. Wessel
Myers	R. F. Herbst
Schnake	C. Hathaway
Moore	L. G. Ansel
Turner	R. G. Christ

Field goals—Schnake, 4; Sechrist, 3; Moore, 2; Wessel, 2; Herbst, 4; Hathaway, 4; Ansel, 3; Christ, 2. Foul goals—Schnake, 7; Herbst, 2. Substitutions—Peden for Turner, Brown for Schnake, Schnake for Myers. Referee—Mr. Schrader of Cleveland A. C. Time of halves—30 minutes.

Rollled out at 5:00. Took the B. & O. and arrived in the Forrest City at 6:45. Child's restaurant for breakfast. The C. A. & C. had the honor of bumping the team over the "Coal Ash and Cinder route" and arrived a half hour late at Gambier 12:15. The bout began at 2:30. Referee counted ten and Coach Martin threw the sponge at 3:30. Received the glad hand at Westerville at 6:15.

Such is story of a rotten trip.

Oberlin.—By the request of the late Dr. Dudley P. Allen of New York City, the sum of one hundred thousand dollars is provided for the construction and equipment and endowment of a hospital building.

"And they kissed her"
"Got on the Stroke at Midnight."

This happened in

"The Highwayman"

Some "Trot, Trot," and "Moonlight" too in "The Highwayman."

Lots of Dramatic Fun.

Fanning said:

"How in the dickens did you ever learn it."

Professor Grabill

Is a whole orchestra with that big grand piano under his hands.

Professor Spessard

Will wear a dress suit and carry a new baton and will not stand still.

There will be a chorus of 75 voices

Cecil Fanning is an Artist in Berlin, Paris, Milan, London, Toronto, and

WESTERVILLE

He just received \$500 for two concerts in Pittsburg.

His voice is rich. He is not married. He is young. He dramatizes songs. Mr. Turpin will accompany him in his song groups.

Couple fiddles and nine blushing young ladies as a specialty too.

It promises to be the greatest musical event Westerville has ever seen.

Take an honest man's word, you will regret it if you miss this concert

Tuesday Eve., Feb. 15

Reserved seats will be on sale next Saturday at Williams'.

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.

W. Rodney Huber, '16, . . . Editor
Homer D. Cassel, '17, . . . Manager
Staff.

C. L. Richey, '16, Alumnals
J. B. Garver, '17, Athletics
W. I. Comfort, '18, Locals
J. P. Hendrix, '17, Exchanges
Ruth Drury, '18, Cochran Notes
Alice Hall, '18, Y. W. C. A.
H. R. Brentlinger, '18, Asst. Mgr.
E. L. Boyles, '16, Circulation Mgr.
G. R. Myers, '17, Asst. Cir. Mgr.

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

Subscription Price, \$1.00 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

Nature does not capriciously scat-
ter her secrets as golden gifts to lazy
pets and luxurious darlings, but im-
poses tasks when she presents oppor-
tunities, and uplifts him whom she
would inform. The apple that she
drops at the feet of Newton is but a
coy invitation to follow her to the
stars.—Winifred.

The New Athletic Policy.

With the adoption of the new
athletic policy Otterbein students and
alumni should look into the future
with much joy. This is the consum-
mation of a plan which has long been
looked for. Although it is yet a little
crude and may fall short of our ex-
pectations yet we rejoice that the
main idea is now a reality with the
possibility of still more in the near
future.

To the alumni we must give much
credit. It is only through the loyal
and enthusiastic support which they
have already shown and the material
aid which they have given and will
give in the future that we are so for-
tunate.

Then, also, the college has increas-
ed its appropriation for physical edu-
cation materially for next year. Even
with the heavy demands made from
within and outside that the institution
be run without any loss and yet con-
tinue in improvements and buildings,
yet the authorities have seen the im-
portant place of physical education
and are willing to make the increased
appropriation.

Now, what does the new policy
mean? In short the system makes
possible physical education for all, and
better and stronger athletic sports.
The department will be under the
direction of an expert in general
physical work. This physical direc-
tor will also manage teams, equip-
ment and property and coach as may
seem desirable or necessary. Then

for the intercollegiate teams, the
adoption of this policy will make
possible an efficient coaching staff in
so far as means are available.

Regular work in some kind of
physical training will be required of
all freshmen according to the action
of the Board of Trustees. At the
next meeting of this controlling coun-
cil this rule will no doubt be widen-
ed to include all sophomores as well.
Such a system has long been needed
in the Otterbein curriculum. Of
course there will be strong objections
made on the part of some but those
will be entirely unfounded. No col-
lege student whether he be a fresh-
man or senior should live without a
certain amount of real exercise.

For athletics the system insures the
very best kind of uniform manage-
ment of all details. Schedules, team
equipment and property will be cared
for properly and economically.

Realizing that football occupies the
major place in the college sports and
that the gridiron game demands the
most skillful coaching, the bulk of the
increased funds will be used in secur-
ing the tutor for moleskin warriors.

The success which Otterbein ath-
letics have always enjoyed, the his-
tory which we possess, and these
plans for the future foretell the great-
est kind of prosperity in this new line
of physical education. It is only by
means of this new policy that we
may be able to keep step with the ad-
vance of other schools and with the
achievements of our own Alma Mater
in the other lines of higher education.

Professionals.

College men should not think of be-
coming simply professionals, but
rather of becoming professional men.
The longer the preparation, the better
the final result, in human life as in
nature. If a man is going into business
as soon as he leaves college, his man-
agement of an athletic or of some other
activity is an excellent preparation
for business. But it should be remem-
bered that the teacher is more than
the subjects he teaches, the preacher
more than the sermons he preaches,
the writer more than the stories he
writes, the business man more than his
business. So the student should do
all in his power to secure a liberal
education for the main part of his
profession as well as to prepare for
his strictly professional work, and thus
too will participation in extra-curricu-
lum activities be of value. Man first
professional afterwards. — Columbia
Spectator.

The Choral Society deserves the
support and patronage of all Otter-
bein students. The tickets will be on
sale this week. We hope that no one
will fail to secure their seats imme-
diately.

The fact that there will be a num-
ber of strangers on the campus this
week and some special meetings will
be no excuse for students to neglect
their regular work in the college and
its various organizations. All are,
however, cordially invited to attend
the sessions of the Institute.

My Standard.

It matters little unto me,
Friend, what thy sect, thy creed may
be;

I do not ask, I do not care
Thy daily form of hymn or prayer.
For it has always been my plan
By what he does, to judge a man.

Give me the one who tries to do
His best to help his brother through,
If scandal from his lips be heard.
One brave enough, desp'te all jeers,
To dry a fallen woman's tears.

Give me the one whose heart throbs,
feels;

I care not where in prayer he kneels
The man whose hand is open wide
To aid the neighbor at his side,
Yet dare not willingly intrude
Upon a chosen solitude.

Give me the man true to himself,
Above, beyond mere petty self;
Who from his duty ne'er doth shrink
Whate'er the world doth say or think.
Aye, let his faith be old or new,
He is the Christian; real and true.
—Exchange.

Glee Club Will Make Trips— Home Concert Date Undecided.

Manager Frank Sanders is working
on a splendid schedule for the college
Glee Club. The first date which he
has arranged for is at South High
School in Columbus on February 25.
A three day trip has been scheduled
at Bryan, Van Wert and Pandora for
March 9, 10, and 11. Final arrange-
ments for this have just been com-
pleted.

Concerts are sure at Braddock and
Wilkesburg, Pennsylvania at Easter
time providing other dates can be ar-
ranged on the trip. Mr. Sanders is
in communication with Martin's
Ferry, Wheeling, Canton, Barborton,
and other points on the way to or
from these Pennsylvania towns in
the hope of completing a schedule
which would be financially possible.

In connection with this trip the
club will visit Mrs. Cochran who is
the donor of the ladies' dormitory.
Mrs. Cochran lives about thirty miles
from Pittsburg. The club would go
to Mrs. Cochran's home some after-
noon while in that locality.

Another trip which will no doubt
materialize is that which will take
in Bowling Green and Fostoria. The
date which has been selected by the
Dayton people is March 31. If at all
possible a concert will be given at
Greenville on this trip also.

The date for the home concert has
not been definitely decided upon yet.
It will no doubt be held sometime
during the month of April. An ab-
solutely new program is being worked
up which is better than any yet pre-
sented by an Otterbein Glee Club.

On Saturday evening President
and Mrs. Clippinger entertained to
dinner Professor and Mrs. J. H. Mc-
Cloy, Professor and Mrs. A. P. Ros-
selot, Misses Verna and Lula Baker
and Maude Hanawalt and Mrs.
Teresa Cary.

Pay your Review subscription.

B. C. Youmans
BARBER
37 NORTH STATE ST.

Dr. W. H. GLENNON
Dentist
12 W. College Ave.
Open Evenings and Sundays.

G. H. MAYHUGH, M. D.
East College Avenue.
Phones—Citz. 26. Bell 84.

JOHN W. FUNK, M. D.
Office and Residence
63 W. College Ave.
Both Phones.

W. M. GANTZ, D. D. S.
Dentist
17 W. College Ave.
Phones—Citz. 167. Bell 3.

U. Z. JUNKERMAN, M. D.
Homoeopathic Physician
35 West College Ave.
Office Hrs. 8-10 a. m., 1-3
and 6-8 p. m. Both Phones.

The Nyal line of Medicines and
Toilet Articles are the best, at
DR. KEEFER'S

QUALITY MEATS ONLY

F. O. BURCH

Cut Rate Market.

34 N. State.

Lowest Prices Always.

"THE BEST AMERICAN MAKE"

EDUCATION DAY OBSERVED HERE

(Continued from page one.)

given the student can best be discovered by going into the homes and communities of many of our young people. There are many to whom a college training seems impossible or at least of little importance. They do not realize what are their own possibilities. The better qualities of every young man or woman should be recognized, in fact they must be recognized by others or these young persons will not realize their possibilities or will never reach the places in life which they should fill.

The public is responding more and more to the appeal of the needs of the individual student. Loan funds, prize funds, scholarships, and other means are being provided for the help of the student. There is a much larger number of students enrolled in our schools and colleges than there was a few years ago; more money is spent for various educational institutions; and the student is given more encouragement to-day than ever before.

One of the most pathetic things that can come to an individual who is interested in education is to go into a community, where there are young persons who should be in college, and where the pastor and leaders of the community are indifferent and are in no way interested in these young people. There are in practically every community bright students, young men and women, whose lives may be made broader and better by the influence of a college education. Such students may come from any home, from any church, or from any community. The first thing to do is to find these individuals and to discover their latent powers and possibilities. Then they should receive inspiration and encouragement and be helped in a material way which will enable them to give expression to their ideals and ambitions. This is the duty of the pastors, Sunday school teachers, parents and friends—a work for which is given the greatest reward, the satisfaction of seeing the lives of others made better, broader, and more useful to humanity.

FANNING TO SING IN HIGHWAYMAN

(Continued from page one.)

The chorus consists of seventy-five voices. This part of the work is of great importance in the production. Professor Spessard is in charge of the chorus.

The opening chorus is intended to portray in tone the meaning of the line, "the wind was a torrent of darkness." It is then that the outlaw approaches the old inn door where his sweetheart Bess, lives. The highwayman is described and then the landlord's daughter. Then, previous to his departure the highwayman asks his sweetheart for a kiss and promises to return to her "though hell should bar the way."

The second part opens with a chorus in which it is told how the lover did not return. In his stead the soldiers come, take charge of the inn, gag Bessie and bind her up with a musket beside her, the barrel beneath her breast. She keeps watch for her lover who returns at midnight. As he approaches she pulls the trigger of the gun and warns him by her death. He turns away but the soldiers capture him as he afterwards returns to revenge the death of her whose sacrifice had temporarily saved his life. The work ends with a broad, sweeping chorus to which the barytone sings an obligato.

INSTITUTE WILL CONVENE

(Continued from page one.)

izers and soil fertility. This subject will be continued at the afternoon session with an address on "The Care of a Farm Orchard," by Professor V. H. Davis, of the State University. On Friday evening Professor Vivian will give an illustrated lecture on "A Farmer's Trip Through Europe."

Doctor J. W. Funk will speak on Friday afternoon on the location of a well. Rev. H. Alexander Smith, of the Presbyterian church, will discuss the problems of the country church.

President W. G. Clippinger will give the lecture on Friday evening. His subject will be "The College and Community Service." President Clippinger has made this a study and is at present putting forth every effort to make Otterbein the center of religious education and social service for the community.

A pleasing feature of the Saturday afternoon meeting will be a lecture on "Balanced Meals" by Mrs. Nellie L. Noble, instructor of Domestic Science in Otterbein. The Otterbein Glee Club and Mrs. T. C. Tussey will give the program on Saturday evening.

OFFICIALS ACT ON POLICY

(Continued from page one.)

various seasons, for equipment and other expenses. Managers, captains and the wearers of the Varsity "O" will be elected by this body, and all other routine business will be conducted as has been customary in the past.

The executive committee of the college will approve the budget of receipts and expenses before March 15, 1916, as submitted by the Board of Control. It is also stipulated that no obligation beyond the amount of the budget shall be undertaken without the approval of the college executive committee.

This action of the college administration will no doubt be adopted by the Athletic Board at the regular meeting next Wednesday evening. When this final action is taken plans will be made immediately for the organization of the Board of Control which must arrange for the budget and for the employment of the athletic director and coaches.

Skilled - Workmen - and Careful - Proofreaders

Make

Good Printing

The Buckeye Printing Co.

18-20-22 West Main Street

Westerville

GOODMAN BROTHERS JEWELERS

No 98 NORTH HIGH ST.

Valentines, Correspondence Cards, Initial Stationery, Waste Baskets and Fountain Pens

AT THE

University Bookstore

KODAK

You keep taking pictures, but how do you keep the pictures you take?

Pictures neatly mounted in a Kodak Album are safe against loss or injury and, appropriately displayed on the album page, gain much, both in interest and effect.

We have a complete line of Kodak Albums—what you want is here.

Columbus Photo Supply

75 East State St.
Hartman Bldg.

"MAKERS OF GLASSES THAT FIT"

THE STATE OPTICAL CO.

OPTICIANS

COLUMBUS, OHIO

244 NORTH HIGH STREET

BELL MAIN 1999
CITIZEN 7247

COCHRAN NOTES

Last Friday was a "large" day for Ethel Myers. It was her birthday and she was recipient of a watch, a ring, a lavalier and a birthday party. The last named article was presented to her by her admiring friends, at 6 o'clock in Lydia's and Annette's room, and these same admiring friends enjoyed the occasion as much as the honored guest, for a square meal surely "goes good" these days. Everyone ate so much that the final course was held off until ten balls.

Miss Hanawalt was the guest of the Misses Black for Sunday dinner.

Mary and Martha Stofor went home over the week-end.

It's quite the fact to have "malesmen" at table number 8 on Sunday. Mr. Brentlinger, Mr. Roy Peden, Mr. Vernon and Mr. Geiger were among those to enjoy the strawberry ice cream.

We're mighty glad to have Alra White back again.

Cupid's arrow strikes hard! Mabe. Weik is the second this year to be fatally pierced. Who'll be the next—some say it goes by families!

It's pretty quiet on third floor now—Ermal is spending the week end with Ruth Maxwell.

Janet Gilbert has changed her abode to the guest room for a while. Everybody will be so glad when "Jenny" gets well and her "time to recovery" seems longer than we thought.

Myra Brenizer has returned for the second semester. She will room with Ruth Pletcher.

Precious "Corl" found! After having been lost for a whole semester this "Corl" has been relocated in the Hall. "Happy is the man who findeth me," says Bertha; and it looks that way.

How good to have Margaret back in the Hall! A "marshal" was needed for some people out in town, too.

Norma McCally has turned over her office as president of the Executive Board to Myra Brenizer. Be careful Norma—sudden charges often prove fatal.

Ruth Kirkpatrick has quit being a "guest" and is now installed "up higher" with the rest of the good people of third floor.

The serenade of Saturday night—the best yet!

Class Basketball Standing.

	W.	L.	Per ct
Juniors	2	0	1000
Sophomores	2	1	667
Seniors	2	2	500
Academy	1	3	250
Freshmen	1	2	333

Next games: Sophomores vs. Juniors, Varsity vs. Ohio Northern, Saturday evening, February 12. First game called at seven o'clock.

Subscribe for The Otterbein Review.

Academy Girls Lose in Race

By Defeat from Junior Team.

Apparently outclassed, the preparatory girls were defeated by the fast junior team by a score of 7 to 3. Soon after the initial whistle a foul was called on the under class girls and Iva McMacken failed in a free throw. The ball was again tossed up in the center and by a succession of passes the juniors were able to score a field goal, Grace Moog being the lucky one. The remaining five minutes of play were uneventful except for some hard playing and close guarding. The half ended with the juniors leading with the score of 2 to 0.

After a few minutes of rest the two teams again appeared on the floor with renewed spirits. The academy girls with a determination to win and the juniors eager to retain their small lead. Soon after the first toss the juniors succeeded in scoring a field goal. In a short time the "preps" were awarded a free throw and Freda Clay counted for a tally of one. Grace Moog again scored a field goal and Iva McMacken successfully handled a free throw. Near the end of the half Miss Clay had the good fortune to garner a field goal from an exceedingly difficult position. The game ended with no more scoring. Final score, 7 to 3.

Academy

Clay	R. F.	Moog
Bower	L. F.	McMacken
McDermont	C.	McGuire
McCullough	R. G.	Dick
Wilson	L. G.	Waggle

Juniors

Field goals—Moog, 3; Clay, 1. Fouls—McMacken, 1 out of 3; Clay, 1 out of 2. Time halves—12½ minutes. Referee—Gammill.

West Lafayette Wins Rough

Game in Small Dark Hall.

In a rough and tumble game, marked by numerous fouls, Otterbein lost to West Lafayette College last Thursday night, by the score of 35 to 15. Quite a crowd of rooters journeyed through the hay-fields to get a glimpse of the Otterbein players, and packed the small room to the limit. The floor was poorly lighted by gas jets projecting from the walls, which handicapped the Otterbein players and made team work absolutely impossible.

Otterbein could not locate the basket owing to the darkness of the room. West Lafayette being used to the midnight stuff and to the floor, hit the basket for the victory.

Lineup.

Otterbein	West Lafayette
Sechrist	L. F. Bucher
Myers	R. F. Beck
Schnake	C. Grimm
Moore	L. G. Leighenmyer
Turner	R. G. Little
Field goals—Schnake, 2; Sechrist, 1; Turner; Moore; Beck, 6; Bucher, 4; Grimm, 2; Leighenmyer, 2; Little.	
Foul goals—Schnake, 4; Sechrist, 1; Grimm, 5. Substitutions—Brown for Schnake, Schnake for Myers, Peden for Turner. Referee—Mr. Wert of Bonebrake. Time of halves—20 minutes.	

Ladies' Silk Hose

Phoenix and Luxite

Our Phoenix at 75c is better value than you usually get at \$1.00. Try them and prove it.

Men's Interwoven and Luxite
Both Standard and Leading Sellers

E. J. NORRIS

YOUR PHOTO FROM

THE OLD RELIABLE

Baker Art Gallery
COLUMBUS, O.

State and High Sts.

WILL BE BETTER

The largest, finest, and best equipped and with Superior facilities over all others for securing the best results, in everything photographic.

See our special representative for special rates.

A. L. GLUNT.

WHERE EVERYBODY LIKES TO BUY PIANOS.

Heaton's
MUSIC STORE

231 NORTH HIGH STREET

Read the advertisements in the Otterbein Review.

Freshmen Come Back Strong Against Preparatory Team.

With remarkable pass work and superior speed the freshmen defeated the "preps" by a score of 28 to 14. This was the freshmen's third game and their first victory. The Preps seemed to lack their usual "pep" and the consistent team work of the "Freshies" bewildered the academy boys.

After Miller started the scoring with a field throw Cook got a foul and two field baskets in quick succession. Miller caged another good one and Ream soon followed. Then the freshmen combination spurted with fast pass work and obtained a substantial lead, which they retained throughout the game. Cook and Palmer kept the basket warm with repeated counters and after Haller secured five points for the Preps the half ended favorable to the freshmen. Score 19 to 10.

For three minutes after the second half started each team fought desperately, then "Mundy" got a pretty field throw and Fellars duplicated. The Preps many times came close to the basket but missed it sufficiently to lose the count. By hard work Miller and Haller each got one, but "Jud" Siddall came back with three successful foul goals. The final whistle found both teams "up and at it" with the freshmen victorious.

Lineup.

Freshmen		Academy
Cook	L. F.	Miller
Palmer	R. F.	Haller
Mundhenk	C.	Burnside
Hays	L. G.	Gilbert
Ream	R. G.	Evans

Substitutions—Fellers for Cook; Siddall for Palmer; Elliot for Gilbert; Gilbert for Evans.

Field goals—Cook, 5; Palmer, 3; Mundhenk, 2; Ream; Fellars; Miller, 3; Haller, 3.

Fouls—Haller, 2 out of 7; Cook, 1 out of 4; Siddall, 3 out of 3.

Time of halves—20 and 15 minutes.
Referee—Gammill.

Ohio Northern Quintet Will Play Here Saturday Night.

Next Saturday evening all basketball lovers will receive another treat, when Ohio Northern University clashes with Otterbein in the local gym. This game promises to be a thriller for both teams seem to be well matched. The Otterbein quintet has not lost a bit of confidence in her ability, for the last three games have been played against great odds.

The defeat last fall in football is remembered by all. Ohio Northern has also been a close rival with Otterbein during past years. Now is another chance to show superiority.

Rolland Durrant has promised a band and if this young fellow takes hold of the music end it will be worth while.

Stanton Wood will be on duty with all the loyal backers. Don't forget the old spirit, which has been so pronounced in the past. May she reign also in the future. Come, root and forget your cares.

ALUMNALS.

'77. Miss Cora McFadden, of Dayton was a week-end visitor in Westerville.

'10. M. E. Lutz and wife, of Navarre, have been visiting the latter's parents, Mr. and Mrs. Henry Phalor on Park street.

'15. H. C. Plott and wife (Olive McFarland, '15), of Fostoria, spent the week-end with the latter's parents on East College avenue.

'11. C. M. Hebbert made Dr. F. E. Miller a short visit on last Wednesday. Mr. Hebbert is working for a Doctor's degree in the University of Illinois.

'15. Miss Margaret Marshall, of Dayton, spent the week-end with friends at Cochran Hall.

'09. N. F. Latto, of Westerville, has filed suit against the Toledo and Ohio Central Railroad Company for \$18000. Mr. Latto had his foot hurt while in the employ of the company as civil engineer and has not been able to return to work since.

'10. D. L. Cornet who is teaching in the high school at Chillicothe has recently taken charge of the basketball team. The press report from the Columbus Dispatch says, "Since Cornet the new coach, has taken charge, the team has shown great improvement." On last Saturday Chillicothe defeated Athens High by a score of 27 to 19.

'10. H. B. Drury and wife (Ruth Williamson, '10), of Columbus, were the guests of R. H. Brane, '13, and wife (Mary Brown, '13) last Sunday.

Eighteen Otterbein People Enrolled in State University.

An Otterbein club could be organized at Ohio State University and have a bonifide membership of eighteen, for such is the number of Otterbein alumni and ex-students attending the university this year. In the Ohio State faculty there are three Otterbein men: Professor E. P. Durrant, '04, in the department of physiology; Professor Horace Drury, '10, in the department of economics and sociology, and Professor Robert Hummel, '11, in the department of chemistry. Three of Otterbein's faculty are taking graduate work in the university: C. O. Altman, '05, advanced work in English; A. P. Rosselot, '05, graduate work in French, and L. A. Weinland, '05, graduate work in the chemistry department.

S. J. Kiehl, '10, takes graduate work in the mathematics department aside from his duties as teacher of Mathematics in West High school. Miss Agnes Drury, '14, has a fellowship in the economics department. M. A. Muskopf, '11, is completing work in the engineering department leading to a Masters degree.

Eight students are taking work in the university: Theodore Beal, ex '16, junior agriculture; Don Davis, ex '17, junior in business administration; Alfred Funk, ex '14, freshman law;

Have You Paid Your Subscription ?

Why Put It Off?

Send remittance to

The Otterbein Review

20 W. Main Street Westerville, O.

E. L. Boyles, Cir, Mgr. G. R. Myers, Assistant

To My Valentine

February 14th

A Box of Chocolates

Special Red Heart Box, also many other attractive boxes at 80c, \$1.00 and up.

WILLIAMS'

Ray Gifford, ex '17, junior journalism; L. L. Moore, ex '17, junior agriculture; L. E. Smith, ex '15, senior engineer; Paul Trump, ex '17, junior arts; W. V. Parent, ex '16, sophomore, medic and Virgil Sheetz ex '16, sophomore medic.

Westerville Hi Basketballers Defeat Steele Hi of Dayton.

Before the largest crowd that ever

witnessed a high school basketball game in Westerville the team from Steele high school went down in defeat at the hands of the local high school by a 40 to 17 score. This is the first time that Westerville has ever been able to come out ahead against the red and black team of Dayton.

Subscribe for the Otterbein Review.

LOCALS.

On Saturday morning J. O. Todd left for Braddock, Pennsylvania where he will assist E. Burton Learish, '15, in his evangelistic meetings during the next week.

Prof. E. C. Woolley, graduate of Ohio Wesleyan, and recently professor of English in the University of Wisconsin, died January 25th in New York city. He is the author of the text book of English Composition used here by the freshman classes.

Fourteen new students have registered for the second semester. Although several have withdrawn, the registration is in advance of that of the previous semester.

Professor Schear was unable to meet his classes Friday. He is entertaining the gripe.

Another Benedict! Thursday Mr. Arthur Peden and Miss Mabel Welk departed for Dayton where they were married. If this disease is contagious, let the other Peden beware.

Professor Cornet was called to Huntington, W. Va., on account of the serious illness of his daughter, Mrs. J. R. Miller. Acute appendicitis is the cause.

The partial eclipse of the sun Thursday morning attracted a great deal of attention. Several are enjoying stiff necks as a result of over-indulgence.

There is a probability of a new toy factory being established here. It is rumored that Geo. Steinbach, of Baltimore, Md., will amalgamate his toy manufactory with that of the J. W. Hance Company of this city.

In the absence of J. O. Todd, Joe Hendrix conducted the Otterbein Day services at Peachblow U. B. Church northwest of town Sunday. The Otterbein Trombone Quartette and Lyle Michael furnished the music for the occasion.

Ray Myers went to his home in Strasburg, Tuesday, joining the team at West Lafayette Thursday.

Y. W. C. A. Notice.

Phoebe Curtis, a prominent Sunday School worker will address the ladies at the meeting of the Young Women's Christian Association on Tuesday evening at six o'clock in the Association building.

H. WOLF'S
SANITARY

Meat Market

14 East College Ave.

Handsome Prizes Offered for
Best Play by Grace George.

For the best play submitted to her by a college student, Miss Grace George of New York, offers a prize of \$1000 and Broadway production. The author must be a bona fide student, graduate or under-graduate, in an American college or university up to the time the contest closes, June 1, 1916. The play must be original, not the result of translation, adaptation or collaboration. The subject must be American and modern. The play must be at least three acts in length and suitable for a full evening's entertainment. Approval of the faculty will be required in each case before the students may become contestants.

Judges will include the dramatic critic of a New York daily newspaper, a well-known playwright and a recognized stage director, their names to be announced later. The prize winning play will be produced by Grace George and the repertory company with which she has enjoyed such success at the Playhouse. In addition to a prize of \$1,000, the author will be paid royalties according to regular arrangements.

Women, Then and Now.

Fifty years ago there were no colleges for women, or Young Women's Christian Associations. Today, with all our institutions and associations of this kind, it is hard to realize the fact. It is with interest that we learn how just one-half century ago the first school for women, Vassar College, was founded. Somewhat later, coeducational schools became prominent, appearing first in the middle west. Oberlin and Otterbein were the first universities in Ohio to allow women equal privileges with the young men. This advance in the educational opportunities of our American women, has to a great extent made them what they are to-day and has enabled them to establish such platforms as they have. Formerly women were regarded as ornaments. They were beautiful and their one aim was to keep themselves so. They had no purpose in life. Many of our girls and women to-day have no purpose, but there is no excuse for the college woman. She has the very best material, her school and Christian Association, if she will but use it, to set up her ideals. The first of the anniversary meetings was a good one. Edna Bright was the leader.

Wesleyan Celebrates Win.

Guarding the gates from daybreak, 200 Wesleyan students persuaded all their fellows to cut all classes yesterday in celebration of the Delaware victory over Denison, it being Denison's first defeat on her own floor in four years. The joyous Wesleyanites, headed by a band, paraded through the streets of Delaware, in spite of efforts of the faculty to prevent the celebration.

Get pressed early for open session, and avoid the rush. At the Subway. R. G. Kiracofe.—Adv.

Coming Right Along

Are the new spring styles of Walk-Over Shoes—and right now we want to mention that they surely are beauties.

For men and women \$3.50 to \$7

SEE OUR WINDOWS

Walk-Over Shoe Co.

39 North High Street

COLUMBUS, OHIO

CLASS PINS

CLASS RINGS

LITERARY SOCIETY PINS

ENGRAVED INVITATIONS

ENGRAVED CARDS

The D. L. AULD CO.

195-197 E. Long St.

Columbus, Ohio

DRINK *Coca-Cola* 5¢ IN
GENUINE BOTTLES

OFFERINGS OF MERIT

From the BIG SPORTING GOODS STORE, Just Around the
Corner From High Price Street.

Sweater Coats 25 per cent. Off

Jerseys 20 per cent. Off

The SCHOEDINGER-MARR Company

58 East Gay Street.

ORR-KIEFER

COLUMBUS, O.

Orr-Kiefer Studio

199-201 SOUTH HIGH ST.

ARTISTIC Photography

"Just a Little Bit Better Than the Best"

We Frame Pictures RIGHT

Special Rates to Students.

OUR NEW ENTRANCE

79½ South High St.

Is now open. Walk in and see what a pleasant place we have for you.

COUNTERS

Northwest Corner High and State.

Under "The Fashion."