

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

9-27-1915

The Otterbein Review September 27, 1915

Archives

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

Part of the [Higher Education Commons](#)

The Otterbein Review

VOL. VII.

WESTERVILLE, OHIO SEPTEMBER 27, 1915.

No. 3.

FRESHMEN

WIN DAY

First Year Men Take Tug-of-War and Tie Up—Sophomores Win Cross Country Run.

EVENTS HOTLY CONTESTED

Large Crowd of Students and Town People Witness Day's Program—Much Spirit Shown by Classes.

The freshman, by winning the tug-of-war and tie up, carried off the honors of Scrap Day. The sophomores succeeded in taking the cross country run. Because of the football game last Saturday the contests were postponed until Monday in order that football men could participate. Great interest was aroused in all three events and a large crowd witnessed the contests. Absolute fairness was given the contestants of both classes. It was a case of superior numbers that enabled the freshmen to take the two big events.

Both classes were well organized for all events. The sophomores had for their captains the following men: Cross country run, W. K. Bingham; tug-of-war, T. B. Brown; tie up, F. A. McClure. The freshmen captains were: cross country run, P. W. Hunter; tug-of-war, G. O. Ream; tie-up, E. Van Mason. The girls of the classes did great work in the way in which they cheered for their respective teams.

At ten o'clock the runners in the cross country run started amid deafening yells to make the familiar two mile square north of town. In thirteen and one-half minutes Earl Barnhart, '18, crossed the tape at the head of College avenue in front of Carnegie Library and Lambert Hall. Oppelt took second place for the sophomores and Higlenire beat Fellers, a freshman, out of third place. The second year men took first, second, third, sixth and seventh places. Because of the heavy rain on Sunday and Monday, the roads were bad. This made the time much more than it would have been had the course been in good shape.

At one thirty about six hundred people gathered on the bridge and along the banks to witness the second event of the day. The sophomores failed to secure the proper length of rope so that the tug-of-war was delayed. Chains were used but after a short pull, broke and threw both sophomores and freshmen on their backs in the mud. Again the crowd waited patiently while a long rope was secured which proved strong enough. The pull was long and hard but at no time did the sophomores have an edge on the first.

(Continued on page five.)

Prohibition Association

President Visits Otterbein.

Otterbein received a visit from Doctor D. L. Colvin, national president of the Intercollegiate Prohibition Association, this week. He came here to boost the membership of the local organization and to enroll men for active service in the coming campaign. Four national secretaries of this Association are working among the Ohio Colleges this fall. It is their aim to have 300 teams of four men each to discuss the tax, economic, moral and scientific sides of the temperance question at various places. Not only speakers but musicians, both vocal and instrumental are wanted to help out in the work. Others are wanted to make a personal canvas of the voters in the various communities. Doctor Colvin outlined these plans at a meeting held Sunday afternoon. At this first meeting twelve men offered their services for active work and fifteen applied for admission into the local association so that they could make a more careful study of this important question.

CLASSES ORGANIZE

Students Given Seats in Chapel According to Rank—Freshman Class Largest in History.

The classification committee reported last Tuesday morning when the students were given their seats in chapel. Professor McCloy has charge of the seniors and sophomores while Professor Rosselot keeps the junior and freshman roll. Professor Wagoner has complete charge of the academy students.

The class of 1916, is small. At present there are 36 enrolled. However, it is expected that this number will be increased at the opening of the second semester. The juniors have a large class, at present numbering 53. The sophomores have 49 in their class. The class of 1919 is the largest in the history of Otterbein. The latest report gives a total of 81 freshmen. There are a total of approximately 60 in the academy.

Officers have been elected by all the classes during the last few days. The senior class officers are:

S. C. Ross, president.
Ermal Noel, vice president.
Helen Moses, secretary.
P. E. Sanders, treasurer.
C. W. Schnake, yell master.
Helen Byrer, chairman of social committee.

The officers of the junior class are:
G. A. Sechrist, president.
W. M. Counsellor, vice president.
Ethel Meyers, secretary.
H. G. Walters, treasurer.
J. B. Garver, yell master.

(Continued on page five.)

SOUTH HIGH

DEFEATED

Otterbein Varsity Wins Hard Fought Contest From Columbus Team on Local Field Last Saturday.

TEAM LACKS EXPERIENCE

Lingrel is Best Ground Gainer—Weak Spots Will be Strengthened for Kenyon—Grandstand Filled.

Otterbein opened the gridiron season, with a victory over Columbus South High by the score of 12 to 0. The game was not up to the usual standard of Otterbein, owing to an inexperienced team, and a lot of rough spots were revealed, which must be smoothed over before the Kenyon game next Saturday. The lack of the Otterbein "pep" was largely due to the hot day as the men became fatigued early in the game; but prospects for a winning team are in evidence, as the new material showed up exceptionally well.

The game opened with South kicking off. Ream returned the oval for 20 yards in a pretty run. Captain Lingrel carried the ball for the first time this season in a line buck for 10 yards. Here Otterbein fumbled and South took the ball; but were thrown back by the wonderful defensive work of the Tan and Cardinal and were forced to punt. Otterbein showed up well and by line-bucks marched up the field to South's 10 yard line. "Ling" was given the ball and the husky captain bucked South's line for the first touch-down of the season. His goal failed. South kicked, Miller received. Here again fumbles forced Bale to punt. South took the ball and here "Fink's" tricky plays dazzled the spectators. Smallwood, South's speedy fullback rattled through the line for 20 yards in a pretty run. The quarter ended with Otterbein leading, 8 to 0.

The second quarter began with South's kick. Otterbein fumbled, and South took the ball; but were again forced to punt. Otterbein pushed South back only to lose the ball. Here "Cliff" Schnake made his first appearance on the gridiron. He took Miller's place at end and on the first play "Cliff" ran down the field, leaped in the air and pulled down a pretty forward pass for 30 yards. The half-ended Otterbein 6, South 0.

Bale kicked off for Otterbein with a fine kick which sailed high and dropped back of South's 10-yard line. Here again Smallwood made a nice run through tackle for 15 yards. Otterbein's defense began to work and through South's back. South punted to Ream who returned 20 yards.

(Continued on page five.)

Domestic Science Work

Begins With Interest.

The regular work of the domestic science department was begun during the past week. The new equipment has arrived and has been installed. The laboratory is fitted with the very best fixtures and is arranged in such a manner as to afford the greatest convenience possible. The laboratory desks contain large drawers and cupboards for each student. There is a gas hot plate placed upon each desk.

The courses which Mrs. Noble has opened at this time are Cookery and Household Management. The course in cookery will be general in its nature and cover a broad field of work. In the class of household management the home will be the basis of study. All problems arising in the making and caring for a home will be thoroughly discussed. Twenty-seven girls have been enrolled in the class in Cookery. The course in Household Management, open to senior girls only, is being taken by seven. Much interest is shown in this work.

RIVALRY LONG STANDING

Kenyon Has Not Been Defeated on Local Gridiron for Years—Strong Teams Represented Schools.

In the fall of 1890, Otterbein University had its first football game. Prior to that time the men would give vent to their excess of physical energy by "choosing up" and playing baseball as long as the season would permit. In 1887 a round rubber football was used for some local games. The next year, 1888, the regular Rugby football was introduced. The men did not take to football very fast at first and two years passed by before an intercollegiate game was scheduled.

The condition of the team at this first game would seem rather odd to the gridiron expert of today. They had no signals and had to get together to decide who would carry the ball. Sometimes the quarterback would run back and hand the ball to one of the other backs and sometimes he would throw it. There was no such thing as interference at that time such as we use the term today.

This first game was played with the college which we are to meet for the first college game of this season. Kenyon it seems had played the game before and Otterbein lost, 48 to 6. The Kenyon players, after the game

(Continued on page six.)

Notice.

Because of a break in our linotype machine it was not possible to publish the Otterbein Review on time this week. We trust that a similar delay will not occur again.

STUDENTS WILL RALLY

Football Get-to-gether Will be Held Wednesday Evening Previous to Kenyon Game.

One of the grandest of all Otterbein nights is near at hand. All students, faculty and nearby alumni long for the return of the Otterbein spirit and our fond aspiration will be realized on Wednesday evening. The reason for so much joy is, that the first football rally of the season is going to be held in the college chapel at eight o'clock. The men in charge are counting on the greatest rally in our history. To make it what it should be, and in order to get in readiness for Kenyon, everyone, young and old, married and single, professor and student from the greenest "prep" to the dignified senior should be there with all his "pep."

The festivities will begin at the corner of Grove and College avenues. The merry-makers in dress parade headed by the University band will march to Cochran Hall, where the loyal girls will join the line. The parade with every one singing "O we're proud of our Alma Mater" and "O. U. will Shine Tonight," will parade the most important streets of the city.

At eight o'clock the program begins in the chapel. Every loyal backer must be there. Rousing speeches by the gridiron warriors, faculty, alumni and students will be made. The college yells will be given and if you come and don't root, it would please Otterbein if you would stay in your rooms and hide your homely face. Learn the college song before Wednesday and show some spirit. After enthusiasm has run its course and everyone feels that Otterbein will wipe the earth with Kenyon, the body will strike for the athletic field. The freshmen will have a bon-fire to light up the scene. Here will take place various student performances by the different classes. Some new and original stunts are going to be pulled, which will add zest to the occasion.

Now students, if you have any red blood in you, if you love old Otterbein and if you wish to back the football boys you will come out at seven o'clock and not leave until the ceremony is over. The boys should not have a girl hanging on their arms that night, nor vice-versa. Don't give them dates girls and show a little more spirit than boy-craziness. Everybody out, show your spirit, and make the football team realize that you are pulling for a victory.

Oberlin and Wooster settled the difficulties between their freshmen and sophomore classes by events similar to the ones which Otterbein has adopted. The tie up fights are practically the same at all three of these institutions. At each of these schools the events proved to be of great interest and were successful in displacing the former methods of class rivalry.

Boost for the team.

SOPHOMORES "PUSH"

Class of 1918 Enjoys Hay Ride to Worthington—Lots of Spirit Shown in Spite of Defeat.

The members of the sophomore class, though overwhelmed by the vastly superior numbers of freshmen in the Class Scrap Day events, were so enthused by the dogged spirit manifested in these contests, that a celebration was held at the conclusion of the contests. At five o'clock the fellows assembled at Cochran Hall, where, joined by the splendidly loyal girls of the class, they climbed onto hay-wagons for the ever-popular trip to Worthington.

Favored by an ideally beautiful evening the wagons bowed merrily on until the Hotel Central lights came into view. The dining room was soon thronged with hungry sophomores who eagerly devoured an excellent repast. At its conclusion the chaperons, Professor and Mrs. McCloy, ably responded to calls for toasts.

The merry party then repaired to the parlors, where time fled in the enjoyment of music and games. Many a fair lady was won and lost at the twinkling of an eye, and it was only with difficulty that Professor McCloy retained possession of his bride.

At a late hour the hay-wagons reappeared and the students resumed their places for the return trip. Singing and cheering enlivened their entrance to Westerville, and they dispersed with recollections of a glorious frolic.

Y. W. C. A.

Work for the Year is Planned—Opportunities for Girls Open in Association Work.

The first meeting of the Association, which was held Tuesday evening was very well attended. The president, Lydia Garver, had charge of the meeting and gave a very helpful talk. She directed her remarks, mostly to the new girls, but the old girls as well were inspired by the words.

On entering college we are face to face with numerous opportunities. There are the social, intellectual and spiritual opportunities.

Perhaps there are some girls, who have come to college, hoping that they might become popular in the society world, others, that they might achieve intellectual acknowledgement; and some there are who have come with no thought as to the lines of activity along which they desire to exert themselves.

The girls whose college life will count the most is the all around girl. That is, the girl who seeks, not to be popular but to be a friend to all, who does not neglect her lessons, and most vital of all, who seeks Christ in all things. "For me to live in Christ" should be the standard of every college girl.

In the Y. W. C. A. is the greatest opportunity which the new girl is

PRIZE OFFERED

Conference on International Arbitration Will Give Reward for Best Essay.

Realizing the great issue that confronts the world at the present time and wishing to increase the interest in world peace the Lake Mohonk Conference on International Arbitration offers a prize of one hundred dollars for the best essay on "International Arbitration." This contest is open to any undergraduate man student of any college or university in the United States or Canada. The conditions of the contest are as follows:

Each essay should show an understanding of the nature and history of international arbitration apart from and in connection with the Hague Conferences and Hague Court, and may also refer to (or, subject to the above requirement, emphasize) such subjects as the Permanent Court of Arbitration, the proposed Judicial Arbitration Court, Good Offices, Mediation and Commissions of Inquiry, as treated in the "Conventions for the Pacific Settlement of International Disputes" adopted by the first and second Hague Conferences, and in the "Draft Convention Relative to the Creation of a Judicial Court agreed to by the second Hague Conference.

Each contestant is requested to append to his essay a list of works consulted, if possible with specific references.

The term "undergraduate student" applies to one who, in a college or scientific school, is doing the work prescribed for the degree of bachelor or its technical equivalent.

Essays must not exceed 5,000 words (a length of 3,000 words is suggested as desirable) and must be written, preferably in typewriting, on one side only of plain paper of ordinary letter size (8 x 10 1/2 inches). Manuscripts not easily legible will not be considered.

Each essay should bear a name, a plume or arbitrary sign which should be included in an accompanying letter giving the writer's name, college, class and home address. Both letter and essay should reach H. C. Phillips, Secretary Lake Mohonk Conference not later than March 15, 1916. Essays should be mailed flat (not rolled).

The award of the prize will be made at the Lake Mohonk Conference in May, 1916, to which the winner will be invited.

It is the link which holds her close to Christ while she is here at college. Do not neglect this side of your life, but try to make the Association count for something in your college career.

Girls, Attention!

Tonight at six o'clock in the Association Auditorium Helen Ensor will speak to you on the subject "Time." This should interest all.

B. C. Youmans
BARBER
37 NORTH STATE ST.

W. H. Glennon D. D. S.
Dentist
12 W. College Ave.
Open Evenings and Sundays.

G. H. MAYHUGH, M. D.
East College Avenue.
Phones—Citz. 28. Bell 84.

John W. Funk, A. B., M. D.
Office and Res. 63 W. College Ave.
Physician and Minor Surgery
Office hours—9-10 a. m., 1-3 and 7-8 p. m.

W. M. GANTZ, D. D. S.
Dentist
17 W. College Ave.
Phones—Citz. 167. Bell 2.

H. M. DUNCAN
BARBER
Hair Cutting a Specialty.
18 N. State St.

A full line of Toilet Articles,
Drugs, Brushes, Candies, Post
Cards and Perfumes at
DR. KEEFER'S.

**Thompson
& Rhodes**

MEAT MARKET

GOTHIC THE NEW
ARROW
2 for 25c **COLLAR**
IT FITS THE CRAVAT

CLUETT, PEARBODY & CO., INC., MAKERS

THE CLASS OF 1915

Where They Are and What They Are Doing.

E. E. Bailey working at home near Bowling Green, Ohio.

C. R. Bennett, in business with his father in Westerville, Ohio.

J. A. Brenneman is attending the Seminary at Dayton, Ohio.

C. F. Bronson, teaching science in High School at Nowata, Okla.

C. E. Barria, studying at Bonebrake Seminary, Dayton, Ohio.

C. M. Campbell, teaching and coaching athletics at Martin's Ferry, Ohio.

S. R. Converse, is at home in Westerville, Ohio.

E. H. Dailey has charge of the young people's work in the Anti-Saloon League of America.

W. G. Daub, working at home at Helena.

H. W. Elliott, working in the office of the Goodrich Rubber Company at Akron, Ohio.

H. C. Elliott, preaching at the First United Brethren Church at Circleville, Ohio.

P. A. Garver is at home for the first semester, but will take graduate work on some commercial subject at Columbia next semester.

C. E. Gifford, teaching Science in the Upper Sandusky High School, Upper Sandusky, Ohio.

G. T. Gressman, teaching at Harrison City, Ohio.

L. M. Hohn, preaching at the United Brethren Church, at Cherry Grove, Ohio.

H. B. Kline, assistant news editor of the National Daily, a publication of the Anti-Saloon League at Westerville, Ohio.

C. E. Lash, is employed by the United Steel Mills at Canton, Ohio.

J. B. Lybarger has been appointed an actuary in the Insurance Department of the State Industrial Commission, by Gov. Willis.

F. Overholt, studying at Bonebrake Seminary in Dayton, Ohio.

J. B. Parish, teaching physical and commercial geography in Auburn, Indiana.

H. C. Plott, teaching and coaching athletics at Fostoria High School at Fostoria, Ohio.

P. M. Redd, is engaged in Temperance Work at Circleville, Ohio.

W. E. Roush, teaching history and English at Bowling Green, Ohio.

W. M. Sharp, teaching at Berlin Heights, Ohio.

J. B. Smith, teaching mathematics at Mogadore, Ohio.

J. C. Steiner, teaching science at Pandora, Ohio.

A. S. Wolfe, attending Bonebrake Seminary at Dayton, Ohio.

P. E. Zuerner, assistant principal at Terra Alta, West Virginia.

C. S. Harkness is teaching in Perderville, Ohio High School.

G. S. Neases is teaching mathematics, physics and civics in the Coolville, Ohio High School.

Arthur Van Saun is attending the Bonebrake Seminary at Dayton.

C. M. Arnold, teaching in La-

Grange, Kentucky High School.

E. B. Learish has been appointed to serve as pastor at the First United Brethren Church of Braddock, Pennsylvania.

Tressa Barton, teaching music at Cridersville, Ohio.

Ruth Cogan, at home in Canton, Ohio.

Ruth Brundage, teaching in Conservatory of Wilmington College at Wilmington, Ohio.

Edna Eckert, teaching at Sugar Creek, Ohio.

Ina Fulton, teaching in grade schools of Johnstown, Pennsylvania.

Dorothy Gilbert, at home in Dayton, Ohio.

Opal Gilbert, completing A. B. Degree in Otterbein, Westerville, Ohio.

Iva Harley, at home in Dayton, O.

Cassie Harris, assistant principal in High School of Pleasantville, O.

Lucy Huntwork, teaching in High School of Basil and Baltimore, Ohio.

Ruth Ingle, substitute teacher in High School of Dayton, Ohio.

Bessie Keck, teaching in High School of Dayton, Ohio.

Ruth Koontz, substitute teacher in High School of Dayton, Ohio.

Mary Leshner, teaching in grade school at Pitcairn, Pennsylvania.

Elva Lyon, teaching in High School, Wordfield, Ohio.

Margaret Marshall, connected with Rike-Kumler Art Department, Dayton, Ohio.

Tillie Mayne, teaching in High School, Reynoldsburg, Ohio.

Carrie Miles, at home in Westerville, Ohio.

Olive McFarland, assistant in Bank of Westerville, Westerville, Ohio.

Mary Powell, teaching in High School, Legonier, Ind.

Nettie Lee Roth, teaching in High School, Trotwood, Ohio.

Ruth Schell, at home in Dayton, Ohio.

Vida VanSickle, teaching in High School, Palestine, Ohio.

Ruth Weimer, teaching in primary grades, Scottsdale, Pennsylvania.

Mary Williamson, at home in Cleveland, Ohio.

Manette Wilson, teaching at Greene, Ohio.

Myrtle Winterhalter, teaching in High School, Osborn, O.

SEASON WILL OPEN

Kenyon Eleven Will be First College Team on Local Gridiron This Year.

Otterbein pries off the lid in football next Saturday, when Kenyon comes here for the first real struggle of the season. This will be the first time for years that Otterbein has been able to schedule a game with Kenyon in Westerville. Manager Glunt is to be congratulated in getting this team here and all supporters should take the chance to see a real clash.

The Kenyon team from official reports is exceptionally fast and well drilled by a most efficient Coach, Kelleher, who starred for Notre

H. D. Bercaw, '18

As president of the Athletic Board Mr. Bercaw is occupying a very responsible position. The work which is being undertaken by the Board is very important. The success with which the propositions are meeting is due in a great measure to the leadership of this gentleman.

Dame. Kinder, the guard, who blighted Otterbein's hopes in 1913, is again in the line-up. Golbracht, the fastest man in Ohio foot-ball circles will be in the back-field.

The Otterbein team will line up with her best men, which combines weight and speed. All the Tan and Cardinal warriors need is our earnest backing. With the team fighting from start to finish and with everyone full of the Otterbein "pep," a victory worthy of Otterbein fame is sure to come.

Are You Playing Your Part?

When, for the first time, you enter upon some new field of activity, do you ever get a little discouraged--yes, even homesick--and wonder whether or not, after all, it really pays to come so far away from your home town in quest of an education? Of course you have; every man or woman who has ever known the dignity, the grandeur, the tenderness, the everlasting and divine influence of a mother would not be human if, at times, a certain unquenchable yearning had not arisen for the familiar scenes of the days gone by.

Each of us must remember, however, that we have entered upon a new world; the grammar-school days are far behind, and we are about to embark upon another voyage. Naturally, every man and woman is eager to grasp each opportunity and make the most of the chances offered, for the real secret of success in life is that a man be ready for his opportunity when it comes. One of the best ways to prepare yourself for the coming struggle is to keep in mind one great fact, namely, the thing for each and every one of us to do is to be himself--which means herself as well. It has been proven time and again that nothing is gained, and often much is lost, by trying to play another's part, or shape our own performance in accordance with it.—Purdue Exponent.

Creeds.

Believe as I believe, no more, no less;
That I am right, and no one else confess;
Feel as I feel, think only as I think;
Eat what I eat, and drink but what I drink;
Look as I look, do always as I do.
And then, and only then, I'll fellowship with you.

That I am right, and always right, I know,
Because my own convictions tell me so;
And to be right is simply this to be
Entirely and in all respects like me;
To deviate a hair's breadth, or begin
To question, doubt, or hesitate, is sin.
I reverence the Bible if it be
Translated first and then explained by me;
By churchly laws and customs I abide,
If they with my own doctrines I admit divine,
Excepting those which disagree with mine.

Let sink the drowning if he will not swim
Upon the plank that I throw out to him;
Let starve the hungry if he will not eat
My kind and quality of bread and meat;
Let freeze the naked if he will not be
Clothed in such garments as are made for me.

'Twere better that the sick should die than live,
Unless they take the medicine I give;
'Twere better sinners perish than refuse
To be conformed to my peculiar views;
'Twere better, that the world stand still than move
In any other way than that which I approve. —Ex.

COLLEGE BARBER SHOP
Satisfaction Guaranteed.
Specialty on Hair-cutting.

F. ZARTMAN
4 S. State St.

See the
"SUBWAY"
At Brane's

R. GLEN KIRACOFÉ

RAUL'S
GROCERY
GUARANTEES
GOOD
OODS.

46 N. State St.
Both Phones No. 65.

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.

R. M. Bradfield, '17, . . . Asst. Editor
C. L. Richey, '16, . . . Alumnals
J. B. Garver, '17, . . . Athletics
W. I. Comfort, '18, . . . Locals
Norma McCally, '16, . . . Cochran Notes
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, 30 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 West-
erville, O., under Act of March 3, 1879.

EDITORIALS

We are not sent into this world to do anything into which we cannot put our hearts. We have certain work to do for our bread, and that is to be done strenuously; other work to do for our delight, and that is to be done heartily; neither is it to be done by halves or shifts, but with a will; and what is not worth this effort is not to be done at all.—Ruskin.

With this issue The Otterbein Review wishes to send its greetings to the alumni. We have gathered together news which you will be interested in. All of you have made many friends while in college. Of these we try to give all the news which we can secure. Those of whom you are not personally acquainted will interest you because they are Otterbein folks. The story of the events which take place here bring back college memories. So we believe that The Otterbein Review is the only medium through which you can keep closely in touch with Otterbein and her students. We want you on our subscription list because you should be acquainted with the progress of the school. Do not delay in regard to this but send your name and address to the subscription manager immediately.

Sidelines.

What is the use of taking this? I shall never need it and it will not do me any good. I am just wasting that much time each day. These are very familiar statements made by college students in regard to a required course which does not exactly agree with their ideas of education. Wouldn't a college catalogue be a "mess" if some folks arranged it. At the best they are a puzzle to most of us.

Difficult as it is to understand the "whys and wherefores" of this question—there is a sound reason for the location of each subject that stands in

the required column. By studying that subject you get another viewpoint—it makes you a better student, a more useful citizen and a more competent man. These things are not realized at the present and perhaps not for years. However, either directly or indirectly they will have an influence upon our lives at sometime.

The influence may show itself in various ways. Perhaps, if you are a teacher you will be called upon to teach that subject. If you enter a profession it may have a great part in the preparation for the same. If your work leads you into foreign countries that hated subject in college may be your best friend then.

Besides these direct results which we have mentioned, there are many other influences. In the first place there are many things in life which are any thing but pleasant. Why should we not accustom ourselves to this sort of thing now while it is easy.

Our mental powers will increase in efficiency. The memory will be strengthened. The mind will be capable of keener thinking. The power of close concentration will be increased. Our general intelligence will be broadened. The influence of the professor and classroom will help us. On every hand there is some good to be acquired.

The extent of this aid rests with us as students. We hate the subject and can not conceive of any good coming from it. But go slowly along such an idea. There is a great deal of useful knowledge to be gained by making the most of the opportunities even though they may not seem to amount to much at this time.

Are We Proud of Our Alma Mater?

This question comes into our minds after the chapel service Monday morning. And if we are to judge from the way that dear old college song was butchered up we must answer in the negative. For if we really thought very much of our college and had even a mediocre share in that Otterbein spirit we could certainly take enough time to learn her song so that we could sing it at any time or place without a handbook before us.

Monday was given over to an interclass scrap day and considerable class spirit was shown. That is excellent. But class spirit should be but a drop in the bucket in comparison to our college spirit. On the former we are divided into four parts, but on the latter we should be united. Next Saturday we meet one of our strongest adversaries on the gridiron. They come from a school where college spirit is not only talked of on the street corners and in private rooms, but is shown at proper occasions. Otterbein never has been long in the background in this respect and let's try and keep her in the foreground this year. There is going to be a football rally next Wednesday night and we want to work up such an avalanche of football enthusiasm

that Kenyon will be completely snowed under. There are two days yet before that rally. Get out your hand book and learn all of those songs and yells and especially that Otterbein Marching Song.

Get Into Line.

There is a great deal of work to be done. If you don't think this is a fact just look around a little bit. But there is one thing about it—if all would get at it the entire business could be completed in a very short time.

The grandstand is nearing completion but yet there is much to be done. A larger water pipe should be placed from Grove street to the Association building in order to make the new equipment more useful. New lights should be placed in the auditorium in the Association building and the parlors should be made more comfortable and more inviting. Yes, we might go on for some time in regard to this proposition of working but these few things must be done and done very soon.

A great number of men answered the appeal made last Friday at chapel. Much was accomplished on Friday afternoon and Saturday morning. All are very grateful to these loyal Otterbeinites. Now this week we want to complete the grandstand and put in the larger water pipe. Plans are under way for both.

Here is what we ask—Get on the job. If you have worked—try again and see the job completed. If you have not helped it is your duty to line up and and show your spirit.

Watch Your Pencils.

During the past summer a change took place in the administration building which has not been noticed by many. This is what it is; the woodwork throughout the building was washed, the chairs in the recitation rooms were cleaned and oiled, and the floors in the entire building were oiled. All of this work took a great deal of time and energy. The improved appearance of the interior of the building should be highly appreciated by all. The way that this appreciation can be shown is by keeping the woodwork and chairs as they are. It will require a little effort on the part of all that pencils may be kept in their proper places. No one wants to see a lot of marks, initials and signs in any public place. Such things show lack of culture and exceedingly poor judgement and sense.

Be Fair and Square.

Scrap Day has come and gone. Every one had their part in it, either as a contestant, official or spectator. Now, let it stop. If you won—be sensible over your victory; if you were defeated,—take that like a man; if you are not a freshman or a sophomore—hold your peace.

The faculty made it possible that a day be given over to the settling of class disputes. Much time and work was given in order that the events could be staged with what suc-

cess did mark them. The fight was fair and square from beginning to end. No one was given an advantage, except as their superior numbers formed a stronger unit. It was necessary that one class should be defeated. The sophomores happened to be the victims. But the second year men put up a game fight. The freshmen have nothing to talk about.

The fight must cease now. Otterbein must be placed at the top and all must do their utmost to keep the Tan and Cardinal banners flying. Class and all other petty differences must give way to college activities. "Yea Otterbein."

The difference between the Sophs crossing the creek and the stunt that "Ted" Ross and John Harris "pulled off" was that the former bunch were forced to wade while the latter couple did it for the fun of it. They all got wet.

We wish to express the appreciation of Otterbein students for the much needed improvements which are taking place on College avenue. Prosperity seems to have struck some folks in Westerville.

The troubles of an editor when news is lacking are almost as many as those of a college president when some culprits have broken rules which should be respected.

Get Kenyon!

CLUB TALK

To the Editor:

The game against South High School of Columbus last Saturday afternoon showed up some notable things for Otterbein. The team played hard and displayed spirit and gameness. In many cases they lacked experience but that will come. There is no question but that Otterbein will be represented on the gridiron by a strong team.

The proper spirit in the grandstand and along the sidelines was not what it should have been. It was a sad fact that the yells were given with so little spirit. Even though it was a case of rooting against a lot of high school hoodlums with tin horns, Otterbein enthusiasts should have rallied to the call of the cheerleader in better fashion. A lot of empty headed num-skulls with funnels in their big mouths should never so much as dampen the "Otterbein Spirit."

Kenyon will be here next Saturday. We hope that their rooters will be civil to say the least. College folks must be that way. If we are to win the Kenyon game the spirit must be different. There must be some "pep" and a lot of good cheering. The team will do its share we are sure. The folks on the sidelines must do theirs. Get out on time and not after the game is under way. Let every one rally to the Tan and Cardinal.

An Enthusiast.

FRESHMEN WIN DAY

(Continued from page one.)

year men. Slowly and steadily the sophs plunged into the swift current. Many were swept from their feet and gave a gasp as the cold water soaked through their scant clothing. The entire string was drawn clear across and presented a strange appearance to the crowd of onlookers who greeted them.

The sophomores and freshmen entered the arena in front of the grandstand for the tie up at four o'clock. This event lasted but eight minutes during which time all the sophomores were tied up or put out by the judges. This event might have been rough had it not been for the careful supervision of the officials and the quick action of the marshals. The sophomores were completely overwhelmed by the superior numbers in the freshman ranks. However the second year men never let up but fought hard and long.

SOUTH HIGH DEFEATED

(Continued from page one.)

Neally made his first run for 10. Down the field went the oval by line bucks, "Ling" shot around right end in the prettiest run of the game for 30 yards, but by some tripping Otterbein was penalized. The third quarter ended with Otterbein in the middle of the field.

The Otterbein huskies began the only onslaught of the game in the last quarter. Schnake replaced Miller at end. Lingrel, Huber, and Neally carried the ball down the field smashing South's line with great effect. On South's ten yard line "Ling" took the oval across the line again for a touch-down. The goal failed. South kicked and again Otterbein began an onslaught only to be penalized. South could not gain. The game ended with Otterbein again within an ace of South's goal and with the score 12 to 0.

Such is the story of the opening game, and to one who did not see the game, good prospects would be a minus quantity. The reason for the low score was on account of the brand of ball, which South played. They weighed fully as much as Otterbein and used open foot-ball, while Otterbein held up for the Kenyon fray. South has an exceptionally good team, both in offense and defense and Otterbein did well to beat them in the opening game.

Captain Lingrel was the power behind the team. When ever he was called upon he responded with a 10 yard gain or more. Huber at full gives promise of developing into a good back making good on line plunges; at his open field running he was less effective being unable to use the straight arm. Ream and Neally played well, and showed football ability; especially in defensive work.

The Otterbein line is the best it has been for years averaging 170 pounds from end to end. Counsellor played his usual fighting and steady

game and Higlemeyer was a bear at the other tackle. Bale was pulled back from guard for punts and displayed real ability. Three of his boots went for sixty yards, and the South lads were nailed in their tracks. Peden showed up well at end and will be a demon with a little more experience. In fact the entire line played a great defensive game and shows promise of being like a stone-wall.

Summary.

Otterbein, 12. South, 0.
Miller, r. e. Robinson, r. e.
Counsellor, r. t. Cannon, r. t.
Walters, r. g. Jackson, r. g.
Booth, c. Skeaton, c.
Bale, l. g. Mangold, l. g.
Higlemeyer, l. t. Gockenbach, l. t.
Peden, l. e. Thornton, l. e.
Ream, q. b. Bonowitz, q. h.
Neally, r. h. Seuffer, r. h.
Lingrel (c.), l. b. Smallwood, l. h.
Huber, f. b. Smith (c), f. b.

Substitutions—Otterbein: Schnake for Miller; Miller for Schnake; Schnake for Miller, Gilbert for Ream, Ream for Neally. South: Feldman for Thornton, Laicher for Cannon, Sherman for Bonowitz. Referee—Creveling, Columbus Athletic Club. Umpire—McDonald for South High. Head Linesman—Altman of Otterbein. Time of quarters—10 minutes.

CLASSES ORGANIZE

(Continued from page one.)

Annette Brane, chairman of social committee.

The sophomores elected the following officers:

Earl Barnhart, president.
W. K. Bingham, vice president.
Ruth Fries, secretary.
H. R. Brentlinger, treasurer.
I. M. Ward, yell master.
Alice Hall, chairman of social committee.

The following officers were elected by the freshmen:

G. O. Ream, president.
Walter Shutz, vice president.
Audrey Nelson, secretary.
Fenton Stearns, treasurer.
I. C. Fellers, yell master.

Art Department Will Have Exhibit.

The Art Association has not yet organized but will do so in the near future. Miss Bascom has made plans for the association to hold several exhibitions during the year. The first will be an exhibit of American Art, chiefly mural decorations. More detailed announcement will be made later.

Class in China Painting

Meets on Saturday.

In order to accommodate the increased number of applicants for work in china painting, Miss Nichols will hold a class on Saturday morning. This is a very popular time for this work but a few more girls may yet be admitted to this special class.

Our friends are those who make us do what we can, not those who comfort and flatter us.

The Buckeye Printing Co.

18-20-22 West Main Street

Expert Job Printing

VISITING CARDS

TYPEWRITER PAPER

ANNOUNCEMENTS

DEBATE CARDS

SPECIAL CUTS OF NOTE PAPER AND FILE CARDS

Publishers of PUBLIC OPINION

A Weekly Newspaper

All the news of Westerville and Vicinity

\$1.20 Per Year

Our Greetings to Both Old and New Students.

Your Hose Insured Against Holes

Until the 30th of March, 1916

If you will buy a box of six pairs of

HOLEPROOF GUARANTEED HOSE

at \$1.50, \$2.00 and \$3.00 this week.

WALK-OVER SHOE COMPANY

39 N. High St.

Columbus, O.

GOODMAN BROTHERS

JEWELERS

No 98 NORTH HIGH ST

SPALDING GOODS, KODAK ALBUMS, FOUNTAIN PENS,
STATIONERY, MAGAZINES, POST CARDS AT THE OLD
RELIABLE

University Bookstore

RIVALRY LONG STANDING

(Continued from page one.)

congratulated the novices on their first game. This was the beginning of the rivalry between Otterbein and Kenyon.

This rivalry was more intense during those early years than it is now. Otterbein won her first victory from Kenyon in 1893 by the score of 8 to 4. During those early years Kenyon had a professor by the name of Saw-year, an Eastern college graduate and an excellent football player, who played on the backfield and carried the ball most of the time. Otterbein was without a coach until 1891, when a man was secured late in the season. Football was talked of during the whole winter of that year and many times the men practiced on the frozen and snow-covered ground.

In 1896, Kenyon brought a number of Harcourt Seminary girls along with them. They sang their college songs and gave their yells. Otterbein spirit had not been shown along this line until then but after that game, which resulted in a victory for Otterbein, many yells and songs were composed for such occasions.

Otterbein since these first games has played many matches with Kenyon and has won several of them, but not a single one of these victories have been won off of the home field.

Putting It Over.

We claim to have hearts that are large as a tub,

All brimming with helpfulest love.
But we fight mighty shy of the put-
tering dub

Who has suffered from many a
shove.

We have eyes for the guys who have
been Johnny wise

And sidestepped misfortune and
loss.

For the world always did doff its lid
to the kin

With the talent called put-it-across.

We would never admit that our
hearts have a chill

Concerning the mutt who has fail-
ed.

Yet you've stopped up your ears and
you've padlocked your till

When he sat on your doorstep and
wailed.

But you ogle and blink at the gink
with the chink,

Slap his spine and pronounce him
"Old Hess!"

For you want to stand in with the
Djinn with the tin—

The geek who can put it across.
Strickland W. Gillilan.

Seminary Opens.

"The Task and Our Forces" was the subject of the address delivered by President J. P. Landis at the opening of Bonegrake Theological Seminary.

Dr. Landis considered the task of the church, the evangelization of the world. Forces he considered were physical, financial, social, intellectual and spiritual.

It looks like the enrollment will be larger than last year.

Obligations.

Whatever we do we must keep our word. To pass one's word lightly and then keep it or break it according to convenience is one of the most destructive sins of life.

Too often students consent to act on some committee or accept some other responsibility merely in order to seem agreeable, and with no proper sense of what is involved in their assent.

No promise of any kind should be given thoughtlessly or without thinking out carefully what its keeping demands. In this matter our college standards are often miserably slack and low. A recent editorial in the daily of a great university illustrates the prevalence of the evil of which we are speaking. A list, it seems, had been opened at this institution for subscriptions to the Belgian Relief Fund, and the committee found when the time for forwarding the money came that the fund was, to quote the editorial, "two hundred and forty dollars less than the sum subscribed." "This state of affairs," continues the writer, "is due to the non-payment of a considerable number of pledges."

If this were an exceptional case it might not be very important, but it is typical of the irresponsible spirit that characterizes too many of us who think that failure should be condoned on the ground that we are "just students." Heaven save us from using any such excuse for spineless unependability!

We need a revival of a high sense of honor in giving and keeping pledges of all sorts, for if we weaken at this point, then the corner-stone of all decent living is destroyed.

In college, where men and women are associated for only a few years, and where a benevolent paternalism saves us, as far as possible, from our worst mistakes, there is no time or opportunity to see the full results of our failure to regard as sacred any promise made. But let anyone who learns to treat lightly, while in college, such honorable engagements, follow such a course in the normal life of the world where no kind autocrat stands ready to save from himself, and he will, or should, soon find himself a social pariah.

If we learn nothing else during the days we are supposed to be acquiring an education, let us at least learn not to pass our word easily and that once our word is passed it is passed—and kept.—The North American Student.

Y. M. C. A. Notice.

Doctor J. W. Funk will address the men at the Y. M. C. A. meeting next Thursday evening. His subject will be "The Influence of the Present War on the Medical Profession." This is a phase of the war which does not appear in the daily papers and yet it is very important. Every college man should hear this address.

All out against Kenyon.

Leadership

This wonderful assemblage of high grade Suits and Overcoats the Union has assembled speaks with a dominant note of authority. It's an unexampled service that proclaims its pre-eminence in the larger assortments and in the superlatively fine styles.

VARSITY FIFTY-FIVE AND
R. B. FASHION CLOTHES IN
THE COLLEGE SHOP.

The picture indicates the character, the snug fitted collars, the well turned needle point lapels, the narrowed waist, the single and double-breasted vests are the acme of artistic designing for young men brought out in lively dark brown, green and blue color tones

at \$20

THE
UNION

COLUMBUS, OHIO

The Superiority of the

OLD RELIABLE

Baker Art Gallery
COLUMBUS, O.

Is Well Established

We excel in artistic pose, fine lighting, and without doubt the most durable photographic work that can be produced.

See our special representative for Special Otterbein Rates.

A. L. GLUNT

Doctor Jones Gives Address.

Dr. Edmund A. Jones, of Westerville, member of the Otterbein faculty, gave the closing address Friday evening at the meeting of the Franklin County Sunday school association at Wesley Chapel, Columbus, corner East Broad street and North street. The meetings started Thursday afternoon and continued through Friday morning, afternoon and evening. Dr. Herman Heston, of Columbus, presided. Dr. Jones talked up on, "The Future."—Public Opinion.

Eastman's Kodaks and Supplies
Films Developed Free.

RITTER & UTLEY
44 N. State St. Westerville

ALUMNALS.

'15. Wade Daub made a visit to Westerville the latter part of the week calling on many of his old friends. He also witnessed the Scrap Day events Monday.

'05. Mr. and Mrs. E. M. Hursh (Mary Lambert) landed in America last week from Africa. They have been expected since March.

'04. D. R. Wilson was received on his return to Eaton for his 4th year with a reception and donation from his parishioners.

'12. Dean Cook and wife (Alwilda Dick, '12) have moved to Cleveland where Mr. Cook will continue his work in the Western Reserve Medical School.

Allen Brubaker who entered Otterbein with the class of '17, but who did not return last year has charge of the Paris, Illinois Municipal water works and is also city clerk. He is a reader of the Otterbein Review and in that way keeps in touch with Otterbein.

Ex '16. Helen Eldridge is spending a few days as the guest of of Neva Anderson. She intends to enter Otterbein the next semester.

'95. Rev. W. D. Gantz, visited friends in Westerville during the latter part of the week. He preached a splendid sermon in the College Chapel Sunday morning.

'03. Rev. Clayton Judy has recently been appointed to a charge in the Congregational Church at Tonasket, Washington.

'95. W. A. Jones, M. D., has recently located at Riverside, California.

'03. W. E. Riebel, who has had charge of the St. Claire Avenue United Brethren Church in Columbus has been transferred to the Canal Winchester Church.

'77. Mrs. T. J. Sanders, is visiting her son, E. A. Sanders, '01., of Jersey City, N. Y.

'07. Mrs. Maude Truxell Burtner gave a reception at the parsonage for the ladies of the local United Brethren Church.

'15. E. H. Nichols, pastor of the United Brethren Church of Jamestown, N. Y. is visiting friends in Westerville. He led the chapel exercises Thursday morning.

'14. Miss Hazel Cornet, daughter of Professor Cornet, and J. R. Miller ('14) were married during the summer.

At the session of the East Ohio Conference held at Mansfield last week the following Otterbein graduates were given appointments: G. F. Hartman, '14, Akron, Arlington Street; M. L. Hartman, '12, Ashland; J. F. Hatton, '11, Beach City; P. M. Camp, '90, Canton; Sager Tryon, '06, Cleveland, Trinity. E. M. Hursh, '06, a missionary and teacher in Albert Academy, Freetown, West Africa is a member of this conference.

Y. M. C. A.

J. O. Todd Makes Second Meeting Interesting—Special Music Pleases—Attendance Good.

Following the usual opening exercises and a trombone duet by Messrs. Turner and Barnhart, Mr. J. O. Todd spoke to the young men Thursday evening on the subject "The Value of a Purpose."

As a basis for his talk, Mr. Todd chose a part of Daniel 1:8, "But Daniel purposed in his heart that he would not defile himself with the portion of the king's meat, nor with the wine which he drank." Daniels when he was taken into the king's court at Babylon, was in new surroundings and among new associates. It would have been easy for him to do the things that the other fellows wanted him to do, but he had the courage to stand by his convictions. That is the kind of a man the world needs today—not only a man of convictions, but a man who has the courage to live up to his convictions. We all have convictions, but too many of us take the easier way—we do as the other fellows want us to do. We follow the line of least resistance.

Then we should have a purpose in life—a heart purpose. There is a difference between a mental resolution and a real purpose in life. A purpose is absolutely essential to progress, development and success. All men successful in life have had great purposes in life. Martin Luther had a purpose and followed out his convictions. George Washington and Abraham Lincoln were men of purpose, and it is for this reason that we admire and respect them to-day. Our president is a man of purpose and has the courage to carry out his purpose, regardless of what his critics say.

Purpose plus Purity equals Power. So if we have a real, true purpose in life, and live the life we should live, we will have the power to overcome all the difficulties and problems that may arise.

Professor Rosselot Has Strange Experience.

Professor A. P. Rosselot, of the Otterbein faculty, while walking home from his college work the other day, passed a gang of Italians, who were laboring on the railroad. They began their clatter-clatter talk and unaware of the professor's ability to speak many tongues they jibbed him with many jests talking all the time in French. It was real pleasure for the professor and he chuckled up his sleeve as the "bohunks" made merry at his expense. "However", said the professor, "the next time I will give them a pert answer and then I'll get my laugh." Professor Rosselot says that most Italians are able to speak French fluently.

PATRONIZE THOSE MERCHANTS WHO ADVERTISE IN THE OTTERBEIN REVIEW.

Our Line of

Picture Frames and Mouldings

Is One of the Best
In the Country

The Culver Art & Frame Co.

72-74-76 N. State St.,

Westerville, O.

Subscribe NOW For the Otterbein Review.

ALUMNI!

Where Are Your Former Classmates?

You can read about them
in the alumnaal news of
the Otterbein Review.

Shall we place your name
on our mailing list?

The Otterbein Review

20 West Main St.

Westerville, O.

\$1.00 per year in advance

E. L. Boyles,
Circulation Mgr.

G. R. Myers
Assistant

LOCALS.

Caught at last! After many hours of vain search, Byron Thomas was found in his own room at 10:00 p. m. studying Logic.

President Clippinger attended the East Ohio and Allegheny Conferences during the past week.

The athletic season tickets were given out Thursday.

"Cook house Davis" (a most learned Frosh) having secured his hunting license Thursday, set out Friday evening with a large party to search for the mysterious snipe. He reports that they are very rare around Devil's Half Acre.

E. R. Hayes sends in a report similar to that of "Cook house Davis."

Last Friday evening the Freshmen of Westerville High were shown into the mysteries of higher education.

Scrap Day pictures on sale by R. J. Senger.—Adv.

The latest addition to the necessities of the football squad is the "Ladies Home Journal." Manager Glunt has, after carefully considering similar magazines, decided upon this magazine as having the best patterns for the second team's outfits.

We are glad to announce that "Professor Oppelt" is a prospective Ford purchaser. He has already bought the speed glasses.

Peter Huber is becoming quite a society man. It is reported that he attends a push every evening with the baby carriage.

Several O. U. men attended the Cane Rush at Ohio State last Friday afternoon.

A. W. Elliott spent the week-end at his summer residence near Galloway. He was busily occupied in cutting corn and "raising Cain."

Professor Guitner—"In learning to speak German one must concentrate one's mind on the tip of one's tongue."

See R. J. Senger for pictures of the Class Scraps.—Adv.

L. L. Moore of Ohio State returned to Westerville, Friday afternoon to visit some of his former school mates.

Mr. and Mrs. C. E. Fryman are the proud parents of twins.

Freshman girl (to Upper Classman)—"Don't they have a 'Betty Fairfax Column' in the Review?"

The Annual Handbooks were distributed among the students Thursday morning.

Benjamin Carlson while returning to school was robbed of \$200. We sincerely regret his loss.

"All things come to him who waits,"
But here's a rule that's slicker:
The man who goes for what he wants,
Will get it that much quicker.

COCHRAN HALL.

The ring of a bell at midnight! The whole Hall was in excitement, even Mrs. Carey and Ermal smelled the smoke. However, things became a little more calm when the cause of the ringing became known—Bell had turned over in bed.

The Cochran Hall dinner guests of Sunday were Miss Simmons, Miss Humphrey and Miss Bessie Keck.

Number five, "third floor back" has a growing capacity. The trio became a quartet for a few days when Bib's sister, "Bert" joined the crowd.

It was a hungry crowd which left early Saturday morning for the "old hollow tree." But well filled baskets and competent cooks worked a good combination and long before noon time all pangs of hunger were allayed even though "Mickey" did forget the salt.

Miss Agnes Drury, who is attending State, was the guest of her sister Ruth on Saturday.

Saturday evening, at the first regular meeting of the Cochran Association, Miss Norma McCally was made president pro tem in the absence,

during the first semester, of Miss Brenizer. Miss Annette Brane and Miss Freda Clay were also elected members of the Executive Board.

Several tears were dried up when Mr. and Mrs. VanKirk made their appearance at the Hall last Sunday. Mrs. VanKirk remained until Wednesday when she went home followed by Ruth.

Cleiorhetea, Philophronea and Philaletaea almost emptied the Hall on Wednesday and Friday evenings when both sides of the house entertained in their own way. Yet a few crumbs and an ice cream freezer bore evidence that "while the cats were away the mice did play."

Photos of the Tug-of-War, two mile race and tie up on sale by R. J. Senger.—Adv.

Guitars, violins, harps and vocal cords are wanted for the decoration of the Cochran Hall Campus. Tryouts any evening.

The crowds still flock to Ermal's and Lucy's room. But no wonder—even passers-by are held bound by the bursts of oratory which come through the key-hole and the smell of toast under the door.

Bradley Sweaters Spalding Sweaters

V neck in Cardinal by Spalding and Bradley.

Big line \$5.00 to \$9.50

E. J. Norris

Get acquainted
with Kibler Clothes
you will like every-
thing about them and the
saving of \$5 to \$10 is surely
worth your consideration.

32 Stores "one price the year round"

Kibler
\$9.99 Store } \$15 Store
20 West Spring st. } 7 West Broad
\$5 Trousers for \$3. } \$6 Trousers for \$4.