

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

10-20-1919

The Tan and Cardinal October 20, 1919

Archives

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

Part of the [Higher Education Commons](#)

The Tan and Cardinal

PUBLISHED IN THE INTEREST OF OTTERBEIN COLLEGE

VOL. 3.

WESTERVILLE, OHIO, OCTOBER 20, 1919.

No. 5.

HOME COMING IS SET FOR NOV. 8

Reunion of Graduates and Ex-Students Is Planned by Varsity "O" Association—Many Will Return.

"DAD" ELLIOTT IS SPEAKER

Letter Men Have Feast to Discuss Athletics—Otterbein Plays Wittenberg Gridders on Saturday.

Saturday, November the eighth, has been officially set aside this year as Home-Coming Day at Otterbein.

The Tan and Cardinal team meets Wittenberg on the gridiron that day and this alone should draw a large number of alumni and friends as it will be one of the most hotly contested games of the season.

Furthermore the Varsity "O" will have a banquet, following the game at which the athletics of Otterbein, past, present, and future will be discussed. "Dad" Elliott will be one of the speakers. This function will be a drawing card for many of Otterbein's former athletes and the banquet should be a rouser.

It is hoped that the Literary Societies also may have receptions or "get togethers" early Saturday evening, before "Dad" Elliott's address in the evening, so that old friends may mingle again.

The Varsity "O" is already on the job, having sent letters to most of its old members inviting them back, and having appointed committees, J. R. Love being chairman of the Banquet Committee and Norris Grabill of the Program Committee. Other organizations no doubt will take similar action.

Then too, individuals should also take pains to invite their own particular friends. Anyone knowing high school students that can come should ask them to visit and get a little taste of college life.

No effort should be spared to make this the greatest reunion of graduates and ex-students that Otterbein has ever witnessed.

Squad Has Picture Taken.

On Wednesday afternoon at 3 o'clock on the Christian Association steps the entire football squad will have a group picture taken. This means that everyone who has been in a uniform this fall is expected to be there on time. A cut will be made from this picture to be used in the Tan and Cardinal in the issue before home coming and the Wittenberg game. F. V. Stearns will take the picture.

PLEASING PROGRAM OFFERED

Philaethea Delights Many Visitors by Installation Open Session Program Thursday Evening.

Philaethean Installation Open Session, held Thursday evening in Philomathean Hall, more than fulfilled the expectation of the members and friends of the society. The hall was filled to its utmost capacity with an appreciative audience. Every number was favorably received, from the opening one, a piano solo, "Festival, Grand Marche de Concert," Edward Holst, by Faye Byers, to the extemporaneous speaking, in which Edith Bingham, Robert Martin, Gordon Howard and Dr. Jones took part. The Chaplain's Address, "The Grace of Loyalty," by Ida Marie Snelling was a stirring appeal for greater loyalty to those things which are highest. Marion Elliott's solo, "Fiddle and I," by Goodeve, was sung with charm and beauty. Helen Keller gave a selection from "Phoebe and Ernest," by Inez Hayes Gilmore, which well displayed her unusual talent, and Virginia Snavely played with skill a violin solo, "Largo," G. F. Handel. "My Brother's Keeper" was the subject of the comprehensive oration given by Marjorie Miller. Nelle Mills' voice was clear and sweet, and her interpretation admirable in her solo "Lithuanian Lied," by Chopin. Josephine Foor displayed her talent for clever, original, interesting writing in the last number of the program—a soliloquy.

Alumnae Hold Session.

Thursday evening, October 23rd, is to be Alumnae Session of Philaethea. The alumnae will have full charge. All Philaethean alumnae are cordially urged to be present.

Tryouts for Debate Team Will Be Held This Week.

Prof. C. A. Fritz announces that tryouts for the two Otterbein inter-collegiate debate teams will be held the latter part of this week. The question for discussion this year is "Resolved, that the federal government should control the prices of foodstuffs." Ten men are to be chosen. For trial speeches they may have five minutes to speak on any question other than the one stated above. All college men are eligible for the teams.

Otterbein is in the Ohio Debating Conference with Hiram, Heidelberg, Muskingum and Wittenberg. In past years the record has been good for Otterbein.

Y. M. C. A. HAS CONVENTION

First State Student Y. M. C. A. Conference Scheduled for This Month.

College men from the four quarters of Ohio will gather in Springfield, October, 25, 26, 27 under the auspices of the State Student Committee of the Young Men's Christian Association for the first State Student Convention ever held in Ohio. Several hundred delegates are expected, and the Wittenberg students are making elaborate preparations for the entertainment of out-of-town guests. Plans for the coming year will be discussed and the state-wide association program will be presented.

Mr. I. L. Seamans, State Student Secretary, who is acting as executive secretary of the convention, when in Westerville last week reported a splendid list of speakers secured, among them "Dad" Elliott, Student Secretary for the whole Middle West. Mr. Elliott is said to be one of the most powerful speakers to audiences of students in the whole country. Two weeks following his engagement at Springfield, he comes to Westerville for a three day campaign. Other leaders are, Harrison S. Elliott of New York, who will take charge of Bible Study discussions, Dr. Harry F. Ward of New York, one of the best known specialists in social problems, Charles D. Hurrey of the Committee on Friendly Relations with Foreign Students, and Dean Edward I. Bosworth of Oberlin, who is in great demand as a speaker to young men. This is a partial list, arrangements for other prominent men being almost completed.

EXPERT "Y" SPEAKER TO VISIT OTTERBEIN

On Thursday, Friday and Saturday, November 6 to 8 inclusive, A. J. "Dad" Elliott, international secretary for evangelistic work of the Young Men's Christian Association will conduct a series of meetings at Otterbein College. Mr. Elliott has a remarkable reputation as a student leader, and is a thrilling speaker. He is intensely and sanely religious in all his attitudes. He has had a wide experience as a college man, having been an All-Western End football man and a star debater. Previous to his coming to Otterbein, he will conduct evangelistic meetings at Denison, Oberlin and other colleges in Ohio.

VARSITY TO HAVE HARD SCRIMMAGE

Otterbein Eleven Has Nerve and Fights Till the Last Whistle But Needs Gruelling Practice.

PLAY HEIDELBERG NEXT

Coach Watts Asks for Large Squad to Scrimmage with Varsity—Interests Seems to Lag.

On next Saturday the Otterbein team will stack up against the Heidelberg gridders at Tiffin, Ohio. It is time that the Tan and Cardinal should have a victory and Coach Watts intends to put his men through gruelling scrimmage all this week. So far, although there have been three defeats, Otterbein's record has been a good one. They have played with larger schools and the results have been commendable.

"Scutty" is pleased if his team does its best and fights all the time.

Heidelberg has had a good record so far with three victories to her credit. Western Reserve was defeated 7 to 0, Muskingum 19 to 0 and Ohio 7 to 6. Their strong men are Jean, full-back; Shick, quarter and Sager, halfback. Unfortunately Shick suffered a broken shoulder in the game with Ohio last Saturday and will be out the remainder of the season.

Otterbein is somewhat crippled by the absence of Harris and Tracht. Both have been sick for several days but it is hoped they will be able to play next Saturday against Heidelberg.

Coach Watts is anxious that every man who has a uniform should come out for scrimmage this week. It is impossible to make a winning team without the help of a good second team. H. G. Walters, '17, is here to coach the seconds but lately there have been only a half a dozen or so out.

Also students should show more interest in the team and get out on the field at practice times. There has been poor spirit shown in this respect. Boost the team from now on till Homecoming on November 8.

Walters Assists Watts.

H. J. Walters, '17, has been in Westerville for the past month assisting Coach Watts in getting the line in shape. Walters played center for Otterbein in 1916 when the Tan and Cardinal defeated Kenyon, Wesleyan, Denison and other strong teams. Harley has been on the practice field every day the team has been out and his training has been effective. This is the spirit in the alumni that makes a strong team.

Her Choice

You please her every time with a box of sweets and you are doubly sure of it when you give her a box of

Haddon Hall
CHOCOLATES

These super-quality Chocolates are made in Columbus. They are masterpieces of the candy maker's art. Each piece is an edible picture of sugar and chocolate, enhanced in beauty with glace fruits and sweet nut meats. Temptingly delicious.

Why not take home with you a box of "Haddon Hall" Chocolates—it will give her joy and happiness.

These Chocolates received Fresh every week. Sold in pound and half-pound boxes. Also in bulk.

If you want something really delicious and far above the ordinary try Haddon Hall Butter Creams.

WILLIAMS
CONFECTIONERY

"The Place for Sweets to Eat."

THE OTTERBEIN TAN AND CARDINAL

Published Weekly in the interest of
Otterbein by the
OTTERBEIN PUBLISHING
BOARD
Westerville, Ohio
Member of the Ohio College Press
Association

STAFF

Editor-in-Chief .. Ramey H. Huber, '20
Assistant Editor L. E. Pace, '21
Contributing Editors—
Esther Harley, '21
Edith Bingham, '20
Business Manager .. C. C. Conley, '22
Circulation Mgr. .. Mary Tinstman, '20
Assistant Circulation Manager—
Marvel Sebert, '21
Harriett Hays, '22
Local Editor Hazel Payne, '21
Alumna Editor .. Prof. A. Guitner, '97
Exchange Editor, Mary Ballenger, '20
Literary Editor, J. Gordon Howard, '22

Address all communications to The
Otterbein Tan and Cardinal, 20 W.
Main St., Westerville, Ohio.
Subscription Price, \$1.50 Per Year,
payable in advance.

Entered as second class matter
September 25, 1917, at the postoffice
at Westerville, O., under act of
March 3, 1879.

Acceptance for mailing at special
rate of postage provided for in Sec.
1103, Act of Oct. 3, 1917, authorized
April 7, 1919.

EDITORIAL

Try Out for Glee Club.

Professor Spessard reports that an
insufficient number of men have tried
out for the Glee Club to date. In or-
der to have a club it will be necessary
to have at least twenty men and so
far only half this number have been
chosen. At the first of the week an-
other time will be set for tryouts and
everyone who can warble at all should
meet Professor Spessard.

Glee Club trips are full of fun and
have value in advertising the school.
The time given for rehearsing is am-
ply rewarded in various ways.

Boost the Glee Club!

Class Pushes.

The Junior class has started the
old time custom of student pushes
again and they deserve special men-
tion on this account. Last year
there were very few of these
events due to the S. A. T. C. and the
lack of class enthusiasm as well as
college spirit. This year there is
greater enthusiasm in the classes and
in all activities. We hope that there
will be many of these class pushes
in the future for they add much to
our college life.

Otterbein Second Team.

It is self-evident that in order to
have a strong and experienced vari-
sity football squad it is necessary to
have a speedy and nifty second team.
Experience, skill and endurance come
through stiff scrimmage in practice
games through the week. This is im-
possible when only eighteen or
twenty men are on the field.

Coach Watts is asking what is
wrong with the men who were out the
first few weeks. Where is their
"pep"? Are they quitters or just what
is wrong with them? Everyone is

anxious that Otterbein should win
from Wittenberg on November 8, the
date of Homecoming. Chances are
much greater for this victory if the
second string men come out from now
on until that time and give the vari-
sity some stiff scrimmage.

Come on "seconds", show signs of
life and stay with football till the end.

POLITICAL COMMENT

Shantung.

Every one must admit that the dis-
posal of Shantung, as provided for in
the treaty, is not a desirable settle-
ment. There are two ways by which
the United States may remedy the
situation. The first is that the Senate
is privileged to amend the treaty so as
to return the province to its rightful
owner, or to strike out the entire
clause. The amendment proposed by
the Foreign Relations Committee has
been lost, but now Senator Lodge has
declared that he expects to fight all
the classes relating to Shantung. This
first method has its disadvantages in-
sofar as it will unravel all the labor-
ious windings of the Peace Confer-
ence. The advantage of using this
plan is that by its execution, Japan's
military rule, so objectionable in
Korea, shall not have a chance to take
root in Chinese territory.

The second method is this: Let the
Senate ratify the Treaty clauses as
they stand; then let the State Depart-
ment serve notice to the Japanese
Foreign Office that the United States
wishes a definite time set for the re-
turn of Shantung to China. Japan
cannot refuse to do this, and thereby
we can forestall, by agreement in
black and white, any secret motives of
Japan's imperialism to keep the prov-
ince for all time. The advantage of
this method is that the Peace Con-
ference work shall not be undone, but
the disadvantage is that Shantung,
until it is returned to China, must
carry the burden of harshness, cruelty,
and oppression which Korea has been
forced to bear.

Which is the better?

CLUB TALK

Last year in the editorial column of
the "Tan and Cardinal" was published
a reproof of those students who failed
to show proper respect to the musi-
cians who play the organ prelude
every morning in chapel. Of course
the students have forgotten—they do
not mean to sneer at that gentle ex-
hortation. The freshmen have not
seen the article, but the jabber and
restlessness which characterizes the
early part of the chapel exercises is
not limited to the freshmen section.

Unnecessary noise of any kind
shows a lack of either respect for the
musician or appreciation of music. If
you don't care for the organ selec-
tions, permit those to hear them who
do. If you are fond of music, be sure
that you listen to every note, for the
quality of the chapel preludes is be-
yond compare from a musical stand-
point. To disturb their harmony al-

most augments the offense from dis-
respect to irreverence. After the
students are all seated in the chapel,
let the hubbub cease.

Critical Men are
Buying Our Hart,
Schaffner & Marx
and Fashion Park
Fine Clothes,
Because there's
more Value in them
and more style to
them.

SUITS

\$35 to \$65

OVERCOATS

\$35 to \$125

There are Models,
Fabrics and Weaves
to Please and Fit
all men.

Other Good Suits
and Overcoats, too,
special,
at \$25 and \$30

G. H. Mayhugh, M. D.
East College Ave.

Phones

Citizen 26 Bell 84-R

University Bookstore

Hallowe'en Novel-
ties, Post Cards, Ko-
dak Albums, Conk-
lin, Waterman, Hol-
land and Parker
Fountain Pens, Sta-
tionery, College
Jewelry, Crepe
Paper, Card Board,
Loose Leaf Note
Books, French Dic-
tionaries, Latin Dic-
tionaries, Art Sup-
plies and Magazines.

University Bookstore

'01 '06. Dr. Frank Oldt, who with his wife and family returned last June from Sin Lam, China, has gone to Baltimore, Maryland, to take a post-graduate course in public health at Johns Hopkins University. Mrs. Oldt (Ora Maxwell) will remain at the home of her mother near Lexington, Ohio, while Dr. Oldt is in the East.

'97. John W. Stiverson was appointed at the recent session of the Kansas conference as pastor of the First United Brethren church of Topeka, Kansas.

'04. U. B. Brubaker, who resigned his pastorate at Iola, Kansas, to enter the work of the Young Men's Christian Association overseas, returned home last summer after more than a year's service in England and France. He has now begun his work as pastor of the United Brethren church at Salina, Kansas.

'15. Miss Nettie Lee Roth is the teacher of the ninth A grade in the Indianola school at Columbus, Ohio. This class was the first in Ohio to have a 100 per cent membership in the Ohio First Club, to which admittance may be gained only by purchasing at least one war savings stamp.

'95. Mrs. W. C. Whitney (Edith Turner) of Westerville, Ohio, was in Cleveland last week attending the convention of the Federated Clubs of Ohio. She was a delegate from the New Century club.

'87. The Reverend G. F. Byrer and Mrs. Byrer of Warsaw, Indiana, were guests last week of their son-in-law and daughter, Mr. and Mrs. Frank E. Sanders at their home on Glenwood Drive.

'92, '12. Dr. Otto B. Cornell and Ralph W. Smith of Westerville were in Toledo, Ohio, last week attending a meeting of the grand lodge of Masonic order.

'78. Dr. T. J. Sanders returned last Tuesday from Arlington, New Jersey, where he had gone the Thursday before to visit his son and family.

'90. Dr. P. M. Camp of Dayton, Ohio, secretary of the Home Mission board of the United Brethren church is on an extended trip in the West. He is attending a number of the western conferences in the interest of the United Enlistment Movement.

Grads Are Returning.

Below are the names of persons we know will be here at the Homecoming November 8. Give us additional names if you know of any

others who have "pep" enough to return at this time.

A W Neally, '17.
George A. Sechrist, '17.
L. J. Michael, '19.
H. E. Michael, '19.
J. C. Siddall, '19.
E. L. Porter, '07.
A. C. Gammill.
L. J. Mundhenk, '18.
Ruth Fries, '18.
I. M. Ward, '18.
Annette Brane, '17.
Nettie Lee Roth, '15.
Boneta Jamison, '14.
Rowena Thompson, '16.
W. R. Evans, '19.
T. B. Brown, '18.
C. M. Campbell, '15.
F. O. Van Sickle, '06.
L. A. Weinland, '05.
C. O. Altman, '05.
A. P. Rosselot, '05.
G. O. Ream, '18.
Walter Bale.
H. G. Walters, '17.
W. M. Counsellor, '17.

This will be a great occasion in the renewing of old acquaintances and in the meeting of new folks. Let the slogan be "100 Old Grads Back November 8."

NEW MEMBERS RECEIVED

It was Candle-lighting Time in the Y. W. C. A. Monday night, in which meeting a great many members were received into the Association. Following an old custom, the new girls formed a half circle in the front of the room, and each received a small candle. The hall was darkened, except for one beam of light from the candle that Edith Bingham held. As president, she welcomed the new girls into the close fellowship of the Y. W. C. A., telling them of the joy and inspiration they would gain.

With her candle representing the bright, pure spirit of Y. W. C. A., she lighted each girl's candle, thus sharing the flame until there were countless other lights, each helping to brighten and beautify the prospects of Y. W. C. A.

After a few moments of prayer, a chord from the piano dismissed the girls—and the Candle-Light meeting was over.

Classes Elect Officers.

Seniors—President, H. H. Myers; Vice President, G. E. Mills; Secretary, Josephine Foor; Treasurer, V. E. Cribbs.

Juniors—President, W. Sheetz; Vice President, Edna Hooper; Secretary, Marvel Siebert; Treasurer, Dale Phillippi.

Sophomores—President, William Stouffer; Vice President, R. F. Peden; Secretary, Martha Skinner; Treasurer, M. L. Howe.

Freshman—President, W. Seneff; Vice President, T. E. Newell; Secretary, Lucile Ewry. Treasurer, D. L. Hancock.

Preps—President, L. O. Perry; Vice President, R. A. Hill; Secretary and Treasurer, Mr. Bower.

RITTER & UTLEY

Up-to-Date Pharmacy

Eastman's Kodaks and Photographic Supplies.
Films Developed and Printed at lowest prices.

SATISFACTION GUARANTEED

OPTICAL DEPARTMENT

Eyes Examined Free, Eye Glasses and Spectacles all styles.

OUR PRICES REASONABLE

GIVE US A CALL

Call Citizen 21 or Bell 147-R, for

J. E. HANSON, The Clean-Up Man

Agent for Acme Laundering Company, General Laundry Work and Peerless Dry Cleaning Co., Dry Cleaners, Dyers and Sanitary Pressers

Headquarters—12 E. College Ave., Westerville, O.

Subscriptions taken for The Country Gentleman, Ladies' Home

Journal, Saturday Evening Post.

Prompt Service—Best Service.

Quality Flowers

22 North High Street

Columbus, Ohio

Chrysanthemums, Fancy Roses and Corsages

a Specialty.

Mr. C. C. Conley is Our Westerville Agent.

Main 9095

Citizen 7012

McKELLER

FLOWER SHOP

C. W. Stoughton, M. D.

31 W. College Ave.

Westerville, Ohio

Bell Phone 190

Citizen Phone 110

G. W. Henderson, M. D.

Hours by Appointment

Corner State Plum Sts.

Bell 46-W.

WOLF'S

HOME DRESSED

MEATS

MAKE GOOD EATS

Both Phones

Citizen

LOCALS

Mrs. S. S. Hough, of Dayton, visited her daughter Josephine Albert a few hours Saturday.

A bunch of fifty loyal rooters met the team at the car Sunday night, as they returned from West Virginia. The fellows appreciated it. The spirit that keep strong, win or lose is the spirit that counts.

Hahne—"What do you think of this Al? I went with a girl every night last summer and she signs her name 'yours sincerely'."

"Al" Elliott—"You're lucky that she writes to you at all after going with her that long."

Charles R. Busch of last year's class spent the week-end in Westerville.

President Clippinger represented Otterbein at the inauguration of Dr. E. S. Parsons, as president of Marietta College last Saturday.

COCHRAN HALL

Evelyn Darling will resume her studies this week. Her mother and little sister, who were with her during her illness, are visiting Cochran Hall for a few days.

Prof. and Mrs. Weinland, and Rena Rayot of Sardinia, were Sunday guests. Mary Lancaster entertained Miss Elizabeth Smith of Ohio State, and Mr. and Mrs. Judy of Germantown visited Evelyn Saturday and Sunday.

Velma Lawrence and Velma Swinger spent Friday at Delaware, bringing back with them that evening Margaret Ozias of Wesleyan, and Wilmetta Ozias and Miss Keene of New Madison, entertaining them with an "eats from home" push.

Jessie Wilson, Lucile Ewry, Rhea McConaughy and Geneva Brailley spent the week-end at their homes.

Helen Anderson has a "MUMPS" sign in capital letters on her door.

About forty Cochran Hall girls attended the McCormack concert Tuesday night, and half as many saw "Bird of Paradise" Saturday. No we don't neglect Columbus.

Pushes, did you say? One was given on second in honor of Ruth Van Kirk and Nellie Mae Moon during their visit. Tuesday night Lois George entertained a lively crowd. Mary Ballinger's mother and Mrs. D. C. Hollinger spent Wednesday night at the Dorm, and were given an introduction to C. H. life that evening when the cocoa cups were passed. Four pushes animated Friday night. Neva Priest entertained six of the Dorm girls with candy and music. At the "stunt" push given by Ruth Happ and Lois George, everybody was present from "grandma" to the French maid. Ella Wilhelm received a box from home Friday and her fortunate guests that evening shared her bounty of "goodies." Gladys Howard entertained Friday night in honor of her mother, who paid her a week-end visit.

Juniors Have Push.

The road to Devil's Half Acre was both long and muddy, but it seemed neither to the hilarious Juniors who merrily traversed it. Arriving at the spot, dear to the hearts of college students, they found a cherry fire and their honored chaperones waiting to welcome them. The folks who were best fitted to chaperone the Juniors, being both scientific and nature-loving, proved to be Professor Weinland and Schear—and their wives, of course.

Bounteous refreshments were served to the groups gathered around the fire after which Prof. Weinland and Prof. Schear gave interesting tid-bits from their Junior days. Following these, Mrs. Weinland and Mrs. Schear gave correspondingly interesting accounts of the happy days when they were Juniors. After a few words from President Schutz and a few spirited yells, a few admonishing words from the chaperons, and after the fire was extinguished—Devil's Half Acre was left in solitude until disturbed by some future merry making.

PEDEN LEADS MEETING

"A Budget of Time" was the subject discussed by A. P. Peden at Y. M. C. A. Thursday night. He said in part: "If we had but one hour to live how would we live it. As we study history we are bound to declare that God has been watching over us. The world is in a turmoil today politically, economically and mentally. The thing for us to do as individuals is to align mental world with God's world. We should give our whole time to thought."

In the open meeting which followed several good points were brought out.

Colonel Smith Speaks.

Col. Dan Morgan Smith spoke at the United Brethren church Saturday night under the auspices of the American and Ohio Anti-Saloon League Associations. His subject was "The World's War and the Fields of France." Col. Smith was commander of the 90th Division. The one known as the "Battalion of Death."

Advance Performance Staged.

"Beelzebub" Busch, wizard man of last year, dropped in last Friday evening and displayed his wares before an enthusiastic gathering in the Philomathean Hall. Men from both societies gave hearty response to Mr. Busch's call and many became apt victims under his hypnotic spell. It is the purpose of the Y. M. C. A. to stage a hypnotic entertainment in the Chapel next Saturday evening. The men of Otterbein unanimously pledged their hearty support to the performance which promises to be a lively affair.

RHODES & SONS

The College Avenue
MEAT MARKET

Water Melons, Grapes, Celery, Lettuce,
English Walnuts.

Everything to help make that feed a go.

Make Our Store Your Store.

C. W. REED GROCERY

Halloween Fun and Frolic

Just the things you need for a time of fun and jollity. Grotesque Masques, Dennison's Paper for costumes and decorating; Confetti, Place Cards, Greeting Cards, Stickers, Bon Bon Boxes, Favors. We are in Cleveland this week looking for every new wrinkle that our own snappy town may have the selections the sixth city offers.

Then there are college needs of so many kinds. Rings for Note Books, Plain and Ruled Fillers, Etc.

Drop in when you have a minute and see the oriental things of antique and present time.

GLEN-LEE PLACE

For Sale—Seneca camera, post card size. Al Elliott.

H. L. WAGNER

TAILOR

At Your Service

Cleaning, Pressing, Repairing,
Dyeing.

33 State St.

Westerville

Well Hello! Where have
you been?

Why I just dropped out from the
"Dew Drop Inn" and say, some more
eats. Give them a trial. Some blend
to their coffee.

41 N. State St.

From the Oven to You
Cakes, Pies, Bread and
Delicacies.

DAYS' BAKERY

20 N. State St.

THE HOP LEE
Laundry

Silk Hose, Shirts, Sox, Collars, Etc.
Open Afternoons and Saturday.

Quick Service

Get on our Delivery List.

Lazarus THE BIG STORE—COLUMBUS Lazarus

The Style-Sweep of Lazarus Clothes is Greater than Ever

And they're styles that lead the procession.

Only the big stock of Central Ohio can offer you such splendid variety—

Everything from beltarounds and double-breasteds as popular with the young chaps as the prettiest girl at a dance—

Suits with pleated backs, with disappearing belts, with corded collars and pockets, bell sleeves, and dozens of other distinctive style touches—

To suits of less extreme style with quiet dignity that older men will like.

Suits that we have picked from the lines of some of the finest makers in America—

Suits with the wear-goodness that the Lazarus label has insured, since 1851—

Suits that give a man the look of success—

**Reasonably Priced at \$25, \$30,
\$35, \$40 and More**

The home of Stein-Bloch Smart Clothes.
(Lazarus Second Floor)

Columbus, Ohio

Lazarus

SNAPPY HATS

Narrow banders, including
famous Borsalinos.
(First Floor)

MEN'S SHOES

Styles with the "kicks"
that young men like.
(Second Floor)