

2-1-1927

Bee Gee News February, 1927

Bowling Green State University

Follow this and additional works at: <https://scholarworks.bgsu.edu/bg-news>

Recommended Citation

Bowling Green State University, "Bee Gee News February, 1927" (1927). *BG News (Student Newspaper)*. 70.

<https://scholarworks.bgsu.edu/bg-news/70>

This work is licensed under a [Creative Commons Attribution-Noncommercial-No Derivative Works 4.0 License](https://creativecommons.org/licenses/by-nc-nd/4.0/). This Article is brought to you for free and open access by the University Publications at ScholarWorks@BGSU. It has been accepted for inclusion in BG News (Student Newspaper) by an authorized administrator of ScholarWorks@BGSU.

LIBRARY
STATE NORMAL COLLEGE
BOWLING GREEN, OHIO

BEE GEE NEWS

STATE NORMAL COLLEGE

BOWLING GREEN, OHIO

FEBRUARY 1927

VOLUME VIII

NUMBER 5

The Rooms in My House

MUSIC

The above title is borrowed from a popular lecture of some years back. And how appropriate it is in describing one's life! For the rooms in one's house of life may be ugly or beautiful, large or small, clean or dirty; few or many, richly furnished or quite bare just as in a real house. It's great fun exploring these rooms so why should one remain in the kitchen all the time? We are told, however, that we never do half of the exploring that we might do. There isn't space to explain what one might find in all of the rooms so we shall open only one and that at random.

This is the music room. I hope when I unlock the door to find more than jazz and ragtime, otherwise I'd better go elsewhere. Music is a language of the soul; a universal language. Why should a person care for such trash as jazz when Grieg's "Morning," or "Song of the Volga Boatmen," or "Londonderry Air" or "Melody in F" or "Invictus" and innumerable others are so easily available? It's like eating highly seasoned indigestible relishes in preference to wholesome life-giving food.

The most interesting experiment the writer ever witnessed was performed by a Columbia professor at Colorado State Teachers' College. At evening lecture one evening he told us he would conduct this experiment at the next lecture, and that we should keep in mind that there was to be nothing cut and dried in it.

The next evening he appeared on the stage with a sweet little flaxen-haired girl of about six, the daughter of one of the resident professors. Before starting the experiment, he again assured us that absolutely no inkling of what was to happen was known to the child. Turning to her he said: "Mary, I'm going to play a bar or two of music, and I want you to tell me what you heard and saw in it." He then played a bar of Grieg's "Morning" with one hand. The child

stood pensive. He played it again and asked her what it was about.

"Oh, Dr. Briggs," she said, her eyes sparkling, "it's morning, the sun is coming up, the dew is on the grass, and the birds are singing."

Needless to say, anyone who saw and heard that performance learned a lesson which he will never forget. Years of study couldn't have been more effective in demonstrating the influence which good music has on one's life, and the fact that it is a most pleasing universal language. Our house would be bleak indeed without our music room.

If space permitted I'd like to talk about our work room, our play room, our thinking room, and others; but perhaps an opportunity will present itself later.

YPSI'S EXPERIMENT

The students of Michigan State Normal at Ypsilanti through the Normal News, the college publication, lately turned their backs on the usual procedure by grading their instructors. This affair was fostered by the student council and carried out by ballots specially prepared. The sole purpose of grading was effectiveness of instruction. On each ballot a short space was set aside for listing a reason for the grade given. The student's name did not appear on the ballot as finally checked, so the voters expressed themselves freely. Grades ranged from A G E. The average grade was high. Only one instructor received all E's and likewise only one received all A's.

The president and faculty at Ypsi are said to consider the results quite valuable. They are reported to believe that the election has cleared the way to a better understanding between instructors and students. Just what the result will be beyond a faculty conference is not yet clear, but it is to be hoped that it has been a constructive move.

From our experience in other colleges as well as in B. G. N. C. we should think it would be well for a faculty member occasionally to see himself as others see him. However, we do not favor either.

FOOTBALL TEAM—1926
Bowling Green College, Bowling Green, O.

Upper Left Insert—Coach W. E. Steller. Right Insert—Coach P. E. Landis
Top Row—Left to Right—Helvoight, Gwynn, Olds (Cap't.) Loomis, Bohyer Middle Row—Left to Right—Fish, Crawford, Leitman, Warner, Filiere
Bottom Row—Left to Right—Sanholtz, Knecht, Wheeler, Fries.

LIBRARY
STATE NORMAL COLLEGE
BOWLING GREEN, OHIO

unreasoning blind criticism or a faculty popularity contest, but a reasonable judgment, based as was Ypsi's, on effective teaching.

LAST INSTALLMENT OF B. G. N. C. DICTIONARY

1. Ball and Chain: a too persistent lady friend.

2. Monologue: conversation between man and wife.

3. Drag: agricultural implement; relation between some students and instructors.

4. Ink Blot: picture of a negro unloading a ton of coal at midnight.

5. Aversion: average student's attitude toward study.

6. Good: not bad—answers to name of Bill.

7. Concave: feeling of your tummy at end of eleven o'clock class.

8. Zane Grey: Freshman's western literary horizon.

9. Curwood: Freshman's northern literary boundary.

10. Diploma: that which confers a doubtful privilege.

11. Short Story: "You've flunked the course."

12. Classics: Dr. Kohl's lectures.

13. Pipe Down: advice to the brainless.

14. House that "jack" built: millionaire's palace.

15. Little Boy Blue: called Wayne.

16. Key: painless method of extracting three dollars.

17. Dub: anyone who would try to cheat in Mr. Moseley's classes.

18. Sweet and low: the way to say good night to a co-ed when you take her back to the dorm after hours.

19. Darn: substitute for a stronger epithet when your trig problem won't check.

20. Fiction: that kind of argumentation which aims to secure undeserved blue slips.

21. Model student: a small imitation of the real thing.

22. Gifts of the Magi: Holidays.

23. Campus: verb, transitive; to punish severely.

24. Story Hour: time spent by a co-ed in explaining to the matron why she was out so late last night.

25. Animated Cartoon: Hubert Schwarz doing his stuff as cheerleader.

26. Diplomacy: refraining from telling a big tough guy what he really is.

27. Painted Doll: one who believes that in saving the surface, she saves all.

28. Pessimism: taking for granted you'll flunk.

29. Fast: interval which elapses between the times when a fellow can get to mother's cupboard.

30. Change of Mind: a girl's prerogative, only.

31. Modesty: refraining from doing improper fractions.

32. Love: not just one thing after another, but two things after each other.

33. Lemon: a poor date.

Don't you tremble to think what you'll have to answer sometime when someone says: "What did you do with the gifts and the opportunities which I placed in your hands?" This paper isn't the official organ of any Sunday School, but honestly, folks, we do need to ponder this question quite seriously.

To propound another personal and pointed question, do you know anything quite thoroughly? Or is your knowledge a mere smattering of several things? Success is the reward of thorough knowledge of one thing, usually.

The editor derived a great deal of amusement from the fact that his article, written by a teacher "who has been thru the mill," was attributed to not fewer than five different faculty members. Surely the accused faculty members could write something better than the editor's poor article!

Ralph Parlette said in a most interesting address one time that the way to get to the top is to grow bigger. The growth he suggested was not a passive growth either, but something vital and conscious.

OUR FACULTY

Miss Bessie L. Crofoot is now a member of our faculty, having received her A. B. degree from Albion college and the A. M. degree from Columbia University. She has had experience in the elementary schools of rural, village and city systems, and as instructor of education in Hampton Institute, Virginia. Here Miss Crofoot teaches chiefly method courses in English.

Miss Cora Purdy, a graduate of Wellesley College, is taking Miss Shaw's place teaching Physical Education, coming to us from Colorado. Miss Purdy is well known to the students, having taught in this institution before.

Mr. Stellar has received a leave of absence, going from here to work on his A. M. degree at Columbia University.

A leave of absence has been granted Miss Shaw who has gone to Columbia University to work on her A. M. degree.

Etta B. Fluke resigned at the end of the first semester to accept a position as librarian in a Chicago High school.

Two courses not scheduled in the catalogue are being offered this semester. They are: English 83 (The Bible) under Mr. Carmichael and Education 73 (Statistics) under Dr. Scheck.

NOTES FROM OUR FRIENDS

De'phos, Ohio

Mr. J. W. Meyers has charge of the Manual Auto Dept., woodworking and mechanical drawing, Jefferson High School. Mr. Harry Frankfather is teaching mathematics and science, also coaching athletics. Football season—won 3, lost 2; tied 3. Basket ball season to Feb. 1.—lost 1, won 8. Miss Sweet has the Domestic Science at Delphos.

Lakeside, Ohio

Edwin Price is teaching at Marblehead. Freman Miller enjoys his teaching at Farmdale, Ohio.

Tiffin, Ohio

Mrs. Inez Seiger Miller has second grade at College Hill School. Arilda Howey of Greensprings, is teaching in

Howell, Mich. Leila Omwake enjoys her school work and salary at Tiffin. Mrs. Alma Wiesnauer Linker is busy with a baby daughter.

Toledo, Ohio

Miss Blanche Hull, grade one Stickney School, says she is crazy about music, and still single. Miss Marie Lerchie M. A. Columbia, is "Research Assistant" in the Toledo Schools. Mrs. Charlotte Southard Pinardi is teaching at Long-fellow School.

Findlay, Ohio, Feb. 14, 1927

Bee Gee News:

In answer to your request for news . . . If after sifting this to meet your requirements you find anything remaining that resembles news you are indeed welcome to it.

I am still single as ever and by all appearance it seems that I am expected to stay so.

Am located at Vanlue, Ohio as Principal of the Vanlue High School. I like teaching very much. We have 105 pupils in our senior high school with 29 in the graduating class. Surely B. G. N. C. should have some of them as students next year.

Pearl Mosier, Pauline Shuck and Nelly Presler are now in B. G. N. C. from our last year's graduating class and we have several representatives in Bee Gee's upper classes.

Vanlue High School produced Hancock County's champion football team and have several victories in basketball, debate, oratoricals, etc. Our music department very successfully produced an operetta, "The Gypsy Rover," last Tuesday evening, directed by Mrs. Margery Alspach, with Miss Dorcas Burnap at the piano.

My biology class (28 pupils) and I spent an enlightening as well as enjoyable day at B. G. N. C. last semester. They have a fine impression of the college and want me to plan for another trip there in the spring.

Come! Visit our school—it is one of which we are not ashamed.

The following is our teaching staff and the college in which they were trained:

1st Grade, Helen Bower, B. G. N. C.
 2nd Grade, Eva Breitigan, B. G. N. C.
 3rd, Velma Fisher, B. G. N. C.
 4th, Marguerite Jacobs, B. G. N. C.
 5th, Mabel Bame, Ohio Northern.
 6th, Milo Treece, Findlay College.
 7th, Leone Bright, Findlay College.
 8th, Harlan Beard, B. G. N. C.

High School

Agriculture (Smith-Hughes), Wm. S. Ligon, University of Kentucky.

Domestic Science, Miriam Trackler, Manchester College.

English—latin, Elsie M. Roth, Wittenberg.

Mathematics, Ivan E. Beard (H. S. Prin.), B. G. N. C.

Science, W. A. Nonnamaker (Supt.), Chicago University.

J. W. Insley, County Superintendent.

Mrs. Margery Alspach (music) and Miss Rudolph (elocution) are part-time teachers in our school.

Yours very truly,

IVAN E. BEARD.

Montpelier, Ohio

Bee Gee News:

Glad to make "Bee Gee News" a little newsier—here's my bit.

Mr. and Mrs. Hollis Turley announce the birth of a little son Richard Lee, October 27th. Mr. Turley is a student of Bethany (W. Va.) King's College. He has accepted a position in Church of Christ at Caldwell, Ohio, where they will move in June after commencement. Mrs. Turley was Miss Clela Cox of Montpelier, Ohio, and a former student of B. G. N. C. Her sister, Miss Marjory Cox, is also a student at King's College, where she is completing a course in Domestic Science and Dietetics.

Miss Evelyn Feters of Edon, Ohio, is not teaching this year. She is recuperating from a surgical operation which she underwent at Auburn, Indiana about the first of October.

Miss Lois Miller of Montpelier, Ohio, is teaching in the sight-saving school in Cleveland. Reports the work very interesting though strenuous.

Miss Blanche Fenicle, Montpelier, O.,

teaches in rural school in Bridgewater township.

Miss Helen Haines of Montpelier, O., has resigned from teaching service and is engaged in active domestic arts, having become Mrs. Glen Scherer a couple of years ago. She has a baby daughter.

Miss Lucile Doughton of Bryan, O., resides in Boston, Mass., where she has entered upon a law course.

Miss Mildred Gosline of Montpelier, became Mrs. Paul Reichert of Napoleon, last September.

Mrs. Sylvia Walters, Montpelier, O., teaches Grade 2 in Montpelier Grade School.

Miss Frances Courtade of Upper Sandusky, retired from teaching a few years ago, graduated from Mt. Carmel Hospital Training Course at Columbus, and this summer received an appointment at Bellefontaine Hospital.

Miss Belle Hartman, formerly of Bowling Green, teaches Grades 5 and 6 at Glencoe, Oklahoma.

Maurine Hodson of Montpelier, Ohio, is taking a librarian course at Greeley, Colo. She has spent several seasons in Arizona, and other sections of the west in an effort to preserve her good health.

Miss Laura Puchrin of Sandusky, became Mrs. Don Staley and resides in Cleveland.

Miss Consolo Hines of Bryan, teaches in the rural school of Columbia, Florence township, Williams county.

Miss Marguerite Hoskinson, formerly of Stryker, now of Toledo, is Principal of Montpelier Grade School.

Miss Viva Headley of Edon, Ohio, is Mrs. William Schmittker of Kelly's Island. She has a little son.

Mrs. Juliard of Stryker, teaches Grades 3 and 4 in Montpelier Grade School.

Miss Carrie Dean of Edon, became Mrs. Charles Searfoss and resides in Toledo. They have a little daughter.

Miss Neva Gray became Mrs. Glen Bailey of Montpelier, O., and has been employed there for the past eight years, in primary work. She is now teaching second grade and took the state examination for Elementary Life Certificate.

at Columbus during the Christmas holidays.

Miss Edith Young of Mt. Blanchard, became Mrs. Loran Bailey. They reside in Toledo where they manage an A. & P. store.

Miss Herma Thompson of Montpelier, became Mrs. William Hester and resides at Sebring, Florida, where she is employed in a half-day school.

Miss Florence Randall of Pioneer, took a business course at Ft. Wayne, Ind., where she is now employed as stenographer.

B. G. Roberts, formerly principal of Montpelier High School, is superintendent of Pioneer schools.

Miss Pearl Boyer of Deshler, O., a graduate of B. G. N. C. in January, 1926, has since been employed in Grade 4, Montpelier Grade School.

Yours,

MRS. NEVA BAILEY.

REGISTRATION

Bowling Green College has again closed its registration with the largest enrollment in its history. There are approximately 925 students enrolled this semester. Many are here for the first time while there are a great many familiar faces to be seen in this new enrollment. There are others here this semester that have transferred from other colleges and universities, such as Ohio Wesleyan, Findlay, California, Ohio State and Heidelberg. Not only do we have other colleges and universities represented but we have a great many states: New York, Pennsylvania, Indiana, Michigan, Iowa, Idaho, Wisconsin, West Virginia and Tennessee. We take this opportunity to extend our welcome to all new students and former students to Bowling Green College. Let us all strive to make this the most successful semester ever.

ALUMNI DALE

Elmer D. Treece is teaching Mathematics and Science at Forest, Ohio. He

writes that everything is O. K. with him. Things are always O. K. with Elmer.

Merl Steen, a former student, is farming his father's farm near Findlay.

Ollie Hummel is teaching at Lewistown, Ohio. He is teaching his second year there. His subjects are manual training and Junior high mathematics. In addition, he is coaching High school athletics.

F. Dale Treece is at Bloomdale. He completed his M. A. degree at Columbia last summer. He has been the proud daddy of a daughter, Ellen Lucile since October 2. His teachers, all former B. G. N. C. students, are: Vera Simon, Leona Horner, Fern Leathers, Gladys Needles, Eleanor Stutz, Miss Hohler, Mary Jackson and Esther Hock.

T. Doolin Bain is in Harding High School at Marion teaching biology and debate.

Clive Treece is principal at Perrysburg. Former B. G. N. C. students who teach there are P. B. Huffman, D. U. Scheld, Opal Berry, Ruth Householder, Hiss Spring, Nellie Frusher, Mrs. Maude Reape, Jessie De Verna, Mrs. Mayme Tannehill, Cozy Grimes, Lucy Powers, Angela Huffman, Susan Davis, and Miss Stacey. Mr. Treece received his M. A. from Columbia in October.

Kenneth Pollock is now managing an elevator at Venedocia. He was married October 27 to Thelma Ehrgood of Liberty Center.

John Fuller is teaching mathematics in a normal school in Lewiston, Idaho.

Charles Clucas, former superintendent at Tontogany received his M. A. from Columbia and is now at Ohio State University working out his doctor's degree.

Earl Roberts is superintendent of schools at Deshler.

W. A. Whitman is superintendent at Holland, Ohio.

Claitus Stough is managing the Hoytville Tile and Brick Company.

Miss Nellie Randall is principal at Liberty Center.

C. D. Fox is superintendent and Merle Hoskinson is principal at Stryker.

"Hotch" married Isabel Leighton and they have a baby daughter.

Clement Premo is teaching in a college in Kentucky.

Carleton Jones is teaching in Rossford.

Merwyn Nelson lately accepted a position with the Commercial Bank in Bowling Green.

ALUMNI EDITOR.

Probably someone will some day perfect an objective scale whereby anyone can compose himself; ex.: in respect to opportunity, capacity, determination, etc., with the great people of all time. It would surprise and shock us to discover that most of us have the requisites to achieve greatness if we willed to do so. Such a scale would deal a body blow to old King Alibi.

EXCHANGE

In a recent number of the "Campus Collegian" we read of the sudden death of Dr. E. A. Smith, president of Toledo University. We wish to extend our sympathy to T. U. faculty and students. May they, as the years pass, look back to the happy days when he was their friend and leader.

Didja ever hear of the "Ohio Penitentiary News." Yes, it's true; and it's one of the snappiest little papers that comes to us. The paper is written by the inmates, censored and edited by the warden. The paper has some especially good editorials.

The advanced public speaking class of the public High School at Pipestone, Minn., presented "The Treasure Hunters," recently. Sounds good, doesn't it?

The "Plastic Page" from Battle Creek had an unusually good run of editorials in the last edition. They are evidently contributed by various students. That's an idea we'd like to use here.

Evidently Wittenberg has campus

parking laws. The sum of it is that any car, parking longer than necessary in busy places, is tagged. If those rules could be modified to hall parking we might profit by them.

Capitol U. has started its plans for what looks like the biggest home-coming ever celebrated there. Spring home-comings are nice.

The joke editor of the Norwalk "Look-a-head" echoes the sentiments of us poor, misunderstood staffs:

"The school paper is a great invention. The school gets all the fame. No one gets any money; But the staff gets all the blame."

After a man's wife has been away from home long enough, he can put his sox on from either end, says Abe Martin.

Little Bo Peep may have lost her sheep, but we still can see her calves.

A fraternity banquet reminds us of pigs in clover.

Wonder if Noah took a pair of bed-bugs into the ark on purpose.

"I shall pass this way but once. Any good, therefore, that I can do, let me do it now and not be guilty of neglect."

A certain correspondence course uses as its chief advertising item the common mistakes in English of the ordinary person. Ex.: "He don't", "Wasn't you?", etc. We recommend that the originator of that ad get some new blunders to use as horrible examples by sitting in the main hall some day and just listening.

How would you like to have everything you say any day recorded and reproduced before an audience?

The debate team expects to appear in black shirts at the Mussolini debate. Il Duce is the only one who will not be present to make the program complete.

BEE GEE NEWS

Published By
THE STUDENTS AND FACULTY
Bowling Green State Normal College
Published Monthly Except Aug. and Sept.

Entered as second-class matter December 20,
1920, at Bowling Green, Ohio, under
the Act of March 3, 1879.

EDITORIAL STAFF

Editor-in-Chief - T. F. Edwards, Fremont
Ass't Editor - Ralph Engle, Bowling Green
Athletic Editor - F. Roach, Potsdam, N. Y.
Literary Ed. - Charlotte Gaeth, Oak Harbor
Society Editor - Marie Dock, Toledo
Circulation Mgr. - Robt. Wyandt, Convoy
Adver. Mgr. - Chas. Buckles, Convoy, O.
Reporter - Marguerite Bremer, Lorain
Reporter - Catherine Auxter, Lindsey
Alumni Editor - Prof. Schaller, B. Green
Faculty Advisor - Prof. Beattie, Agr. Dept.

SUBSCRIPTION RATES

Single Copy..... 5 cents
Per Year..... 50 cents
Subscription payable in advance

Send all Remittances to
CIRCULATION MGR., BEE GEE NEWS
Bowling Green, Ohio
In care of B. G. S. N. C.

GEORGE WASHINGTON

It is difficult to write on George Washington without adding another lie to the history of one "who never told a lie." There are, however, some truths that we can always associate with the name of George Washington. He had great respect, first of all for his mother, and second, for his ideal country, the United States of America. He was intelligent. He did not despise labor. He was a born leader. He possessed initiative. He was not afraid to stand up for what he considered right. He did not give up easily. He did not constantly boast of his own achievement. He did not undervalue the training that he had received.

The character of Washington is one we can look on with a great deal of pride even in this critical world of today because of the truths that we find there. Surely these truths are enough to justify our sincere respect for the "Father" of our country.

BOOK SHELF

THE MAKING OF A BIBLIOGRAPHY

A bibliography is a list of books or articles by a certain author or about a certain subject. Author bibliographies are used chiefly in making a study of some author's works. Subject bibliographies are used in much the same way as indexes, to find material for a report or paper on some subject.

The first question that comes up in the making of a bibliography is, "Where am I to find this material?" One of the features of a standard encyclopedia is the bibliographical information at the end of the article. Many textbooks contain sections which are called by the various titles of Authorities, Bibliography, Book List, Reading List, References, Sources, etc. The best source of the most recent material on any subject is usually found in the best periodicals. This would be an endless task were it not for some guide such as, "The Readers' Guide to Periodical Literature," "Poole's Index to Periodical Literature," and various others.

Before starting to collect references, be sure that you understand the scope of the subject. Read an account of it in some reference book or in some magazine article. Read as many books on as many phases of the subject as possible. Be on the lookout for bibliographical suggestions in books and articles as you look them over.

In the collecting of references ask these questions of the article: Who wrote it? What is it about? Is it the author's own work or is it a quotation? Is the author an authority on the subject? What was the author's motive? Was he minded solely to write or to set down the truth? These questions must be answered before you can pass upon the value of the article and an article that misrepresents the truth is worse than valueless.

In recording the references arrangement with sufficient fullness of detail to identify them easily is very essential.

For convenience the references should be entered first upon separate slips so that they can be re-arranged as desired. After the references are collected and arranged, copy them on sheets, with two-line spaces between entries. In reference books the author, title, edition, place of publication, publisher, and date of book and the author, title, volume, and inclusive pages of the article; and in periodicals the title of the periodical and the volume, inclusive pages, author, and title of the article, with the date of the issue of the periodical (day and month as well as year) should be noted.

In the last issue we published a partial list of "100 Worth-while Books." We will add to this list from issue to issue. Have you read these?

- | | |
|---|------------|
| 11. Pere Goriot | Balzac |
| 12. Selected Essays | Emerson |
| 13. Last Days of Pompeii | Lytton |
| 14. Henry Esmond | Thackeray |
| 15. Treasure Island | Stevenson |
| 16. Vanity Fair | Thackeray |
| 17. Don Quixote | Cervantes |
| 18. Rise of Silas Lapham | Howells |
| 19. Ordeal of Richard Fernald | Meredith |
| 20. Vicar of Wakefield | Goldsmith |
| 21. Two Years Before the Mast | Dana |
| 22. What Men Live By | Cabot |
| 23. Walden | Thoreau |
| 24. Westward Ho! | Kingsley |
| 25. Americanization of Edward Bok | By Himself |

SIGNIS OF SPRING

We wonder what will happen next. The Five Sister pledges have been playing "jack-stones" on the steps of the main hall in the Administration building. The Skol pledges were buggyr-riding around the campus the other day. What the the Seven Sisters going to do? Will they be playing marbles or walking on stilts?

What's the good of life if you have no consuming interest, no definite good toward which you can work with every fiber of your being a-tingle?

CHAPEL NOTES

January 21—

One of the finest lectures ever given in the college chapel was made by Bishop Henderson, of the Methodist Church of Cincinnati. Using as his subject, "The Master Key," he gave some excellent advice to every student and teacher. It was announced that on the following morning the Bishop would meet any of the student body who wished to confer with him.

January 25—

As a beginning to the new semester, President Williams chose "The Second Mile" as his subject. "The race is but half finished, and there is yet another mile to go."

At the close of his talk, President Williams then announced the members of the student body who had been elected to the Book and Motor organization. Those whose grades have been all A's and B's during the first semester and who have been awarded the honor key are Charlotte Gaeth, Merle Gray, Pearl Gray, Alice Bird, Mathel Dysart, Etta Ward, Bertha Robertson, Esther Mar-nee, Mr. T. F. Edwards, Mr. J. O. Hagedorn, and Mr. Albert Schmidt.

Congratulation, fellow students!

February 15—

Several times during the school year, members of the faculty give the address at the chapel services. This week Dr. Clare Martin of the chemistry department, gave a paper on "Foods." Many interesting features were brought out at this time concerning the use of foods from the time of the cave man to the present day.

Miss Clement, who prided herself on being able to play any tune on the piano after she had heard it once, was playing her piano one Sunday morning when the pastor called.

He asked of her: Miss Clement, do you know the Ten Commandments?

Miss Clement: Reverend, you just whistle the first four or five measures and I'll have a try at it.

SPORTS

FINDLAY GAME

Friday night, February 4th, the Orange and Brown basketballers of Bee Gee College, returned to first place in the Little Ohio Conference by thrashing the Findlay College boys to the tune of 51 to 36, while Defiance was beating Toledo U. by a score of 30 to 24.

The Findlay Bee Gee game was very good despite the one-sided score. The Bee Gee Reserves had an opportunity to show their ability, and they showed that they could be depended upon at any time. Line-up:

Bowling Green	G	F	TL
Olds, f.	4	2	10
Miller, f.	3	6	10
Markle, f.	2	0	4
Fries, c.	8	2	18
Yonberg, c.	1	3	5
Fisk, g.	0	0	0
Greek, g.	0	0	0
Jiliere, g.	2	0	4
	20	11	51
Findlay	G	F	TL
Bricker, f.	10	2	22
Needles, f.	3	0	6
Hutton, f.	1	1	3
Crume, c.	0	0	0
Caster, c.	2	1	5
Creighton, g.	0	0	0
Deckard, g.	0	0	0
Aungst, g.	0	0	0
	16	4	36

TOLEDO U. GAME

Bowling Green lost a well-played, hard-fought game to Toledo U. Wednesday night, February 2, when Toledo U. beat the Orange and Brown boys in an over-time period at Toledo.

The game was fast and furious from start to finish, the score being close throughout the game with first one team in the lead and then the other. Toledo U. was leading by one basket with only a few seconds to go, when Olds let loose of the ball and the gun

cracked just as the ball came through the basket to tie the score.

In an over-time period Bowling Green made two baskets and Toledo U. made three to win the game 45 to 47. The line-up:

Bowling Green	G	F	TL
Olds, f.	7	2	16
Miller, f.	6	0	12
Markle, f.	2	0	4
Yonberg, f.	0	0	0
Fries, c.	3	1	7
Brand, g.	1	1	3
Filiere, g.	0	0	0
Fish, g.	1	1	3
	20	5	45
Toledo	G	F	TL
Pocotte, f.	1	3	5
Campbell, f.	3	2	8
King, c.	4	2	10
Carson, c.	4	2	10
Berry, g.	3	0	6
Walker, g.	7	4	18
	18	11	47

BLUFFTON GAME

One of the largest crowds of the season saw Bowling Green hold first place in the conference race by defeating Bluffton College Tuesday night, February 8, by the score of 29 to 22.

The game was close throughout the first period and the half ended fourteen all. In the second half the Bee Gee boys found their stride and took a nice lead on the Bluffton boys but Bluffton fought hard and did not give up hopes until the gun cracked. The line-up:

Bee Gee	G	F	TL
Olds, f.	3	0	6
Miller, f.	1	5	7
Markle, f.	1	1	3
Fries, c.	6	0	12
Fish, g.	0	1	1
Filiere, g.	0	0	0
Brand, g.	0	0	0
	11	7	29

Bluffton	G	F	TL
Eickelbruer, f.	1	0	2
Leamon, f.	2	0	4
Jackel, f.	0	0	0
Augsberg, f.	0	1	1
Moyer, c.	3	2	8
Cunningham, g.	0	1	1
Durkee, g.	0	1	1
Williams, g.	2	1	5
	8	6	22

CAPITOL GAME

The Orange and Brown boys went down to Columbus Friday night, February 11, to take the first real beating of the season at the hands of the fast Capitol U. boys.

Bee Gee started off with a rush but the pace was too much for them to stand and Capitol left them behind.

The boys played a good game but they missed the work of "Bud" Brand as a guard, who has been out of the game with a sprained ankle. The line-up:

Bee Gee	G	F	TL
Miller, f.	0	1	1
Markle, f.	1	2	4
Yawberg, f.	1	0	2
Olds, f.	3	2	8
Fries, c.	2	0	4
Filiere, g.	1	0	2
Jump, g.	2	0	4
Fish, g.	1	0	2
	11	5	27

Capitol U.	G	F	TL
Bernlohr, f.	11	1	13
Star, f.	0	0	0
Prangle, f.	1	0	2
Hank, f. (C)	0	0	0
Kauber, f.	0	0	0
Hax, c.	3	1	7
Young, c.	0	0	0
Neiman, g.	0	0	0
Konnert, g.	0	0	0
Wertenberger, f.	0	0	0
	15	2	32

ANTIOCH GAME

After a hard game at Capitol Friday night the Bee Gee boys went to Yellow

College Pins and Pins

at

Knockout Prices
for this month

PLAIN SEALS

50c and 75c

GOLD-FILLED AND STERLING
SILVER BAR PINS

75c to \$1.00

GOLD-FILLED B's
70cWATCH CHARMS
\$3.50

RINGS

75c to \$4.00

These are Hot Bargains so get
them while getting is good

ALEX KLEVER

JEWELER

121 N. Main St.

C. L. SMITH

Confectionery and News Stand

Main and Wooster Sts.

Butter-Kist

Peanuts and Pop Corn

Sanitary Dry
CleanersDYEING :: PLEATING
BETTER DRY CLEANING

139 E. WOOSTER ST.

PHONE 28

Springs, O., to play Antioch College Saturday night. The boys were successful in conquering the Antioch basketballers to the tune of 44-34.

The Bee Gee players were never in danger after the first few minutes of play. The half ended with Bee Gee on the long end of a 25-15 score. The lineup:

Bee Gee	G	F	TL
Olds, f.	4	1	9
Miller, f.	3	1	7
Markle, f.	2	0	4
Yawberg, f.	0	0	0
Fries, c.	4	2	10
Fish, g.	1	1	3
Filiere, g.	1	0	2
Jump, g.	4	1	9

19 6 44

Antioch	G	F	TL
Toomice, f.	7	4	18
McClean, f.	0	0	0
Milcox, f.	4	0	8
Moore, f.	0	0	0
Bostwick, c.	2	0	4
Farley, c.	0	0	0
Ogborn, g.	0	0	0
Connor, g.	0	1	1
Boile, g.	1	1	3

14 6 34

BASKET BALL STAR INJURED

Bowling Green College's basket ball squad suffered a hard blow last week when "Cody" Markle, the flashy forward from Bloomdale, cracked his knee cap and was disabled for the rest of the season.

Markle has been a valuable man for Orange and Brown this season and many hopes were placed on him for the final conference game with Defiance, which is to decide the conference title.

We all hope that "Cody" will recover speedily and we want him to know that the entire student body is back of him.

We nominate Jo Jo Pelton and Jack Glazer as candidates for the title of Champion Foul Committers of the international league. "Gonk! Gonk! The man's had four of 'em."

INTRAMURAL BASKET BALL

When Wheland's team fell in an overtime game by a single point margin 21-22, Ogden's gang of basketballers clinched the first half of the intramural league title by finishing the schedule with but one defeat in eight games. The teams were evenly matched and the games were close and very interesting.

The standings of the first half:

	W	L	Pct.
Ogden	7	1	.888
Wheland	7	2	.777
Hawkins	6	2	.750
Bricker	6	3	.666
Gwynn	5	3	.625
Kuder	4	5	.444
O'Brien	3	6	.333
Hubner	2	6	.250
MacDaniels	2	7	.222
Pelton	1	8	.111

The high scores:

Saneholtz	58
Doren	57
Kuder	50
Wheland	50
Perry	40

The second half started off last week and promises to be much closer than the first one. At press time the Blue Streaks and the White Blacksheep are tied for first place, neither having lost a game. The following are the names of the teams and their respective captains:

Blackguards, Capt. Warner.
Centipedes, Capt. Perry.
Grey Hounds, Capt. E. Digby.
Blue Racers, Capt. Helvoigt.
Red Terrors, Capt. Schmunk.
Orange Peels, Capt. Kerr.
Green Dragon, Capt. Craft.
Blue Streaks, Capt. Doren.
Pale Hearts, Capt. Junkins.
White Blacksheep, Capt. Wolf.

Some student that wants a job of "hide and seek" can apply for the job of hunting book worms in the new library's stack room. He should get plenty of exercise if nothing else.

WOMAN'S ATHLETICS

What comes to your mind when you hear the term Women's Athletics? Do you not think of a group of High school girls, disheveled, flushed and breathless, scrambling around a basket ball floor in a more or less vain attempt to imitate the boys' game?

It used to be that way, but through the knowledge and vision of physical educators, athletics for women have advanced until they now stand apart from the men's, and hold a place as a separate, distinct field of activity. The popular idea that athletics and winning teams are synonymous is forgotten as well as professional athletics. Athletics for women means more than a cheering crowd watching the best effort of a few well trained, muscular young men or women.

While it might be pleasant to discover a Helen Wills or a Gertrude Ederle, they are not searched for; instead, efforts are made to interest every girl and woman in some form of outdoor activity suitable to her strength and ability. In a field as varied as athletics there is a type of activity for all, from the strongest and most active to the physically less favored. Everyone should not be put through the same mill. To offer but one or two sports in a high school or college is to limit the activity to a part of the students only. Where a choice is given there will be something of appeal for each one, that each can learn to do well enough to create a real enthusiasm for out-of-door play.

The well-known team games of baseball, basket ball and hockey are established in schools and colleges and are there to stay; but, valuable as they are, they cannot easily carry over into later life. One cannot always join such a team. Sports that are more individual, that do not call for large groups, for officials and costly equipment that are practiced and within the reach of nearly everyone, are especially urged for girls and women in addition to team games. Swimming, golf, horse-back riding, arch-

ery, tennis, and in winter skating, coasting and skiing can be suited to the requirements of the participants, are unquestionably recreational, suited alike to old and young and can be engaged in years after college days have passed. Then one's recreation should not be found merely in bridge, teas or the theatre; there should be a sustained interest in out-of-door activity for its own sake and for its health-giving principles.

Girls who engage regularly in such activity not only have the health and enjoyment that it brings but they have the advantage of having learned to skillfully handle the body in unusual and unexpected situations, gained a strength and endurance to withstand sudden strains, a stronger resistance to meet extra demands. With the gained muscular and nerve control has come a confidence and poise, an ease and grace of bearing, the happy spirit and joyous freedom of the healthy, strong and trained whose body is an instrument to respond to any reasonable demands.

A physical educator of national reputation states that:

"He whose blood is red
Whose muscles are hard
Whose sleep is sound
Whose digestion is good
Whose posture is erect
Whose step is elastic
Whose endurance is lasting
Whose nerves are steady,

has just so many resources in life." They will not always come of themselves, they cannot be purchased with money, but they are yours for the taking.

THE SCHOOL CLOCKS

I don't believe any of us really appreciated our clocks, until they all went on a strike the other day.

Many tardy marks were put on the class cards February 11th,—and all students seemed to have the same alibi: "We didn't know what time it was." Surely it was a dilemma.

Now that we have managed to survive a period of no clocks, we hope we don't have to go through it again.

ORGANIZATIONS

DELHI CLUB

At the last college home-coming friendships and memories of by-gone days were renewed by a group of former students and alumni, who were desirous of having something in common with regular students and as a result the Delphi Club, which is to take the place of the former See More Club, was organized.

Former members of the See More Club are considered alumni members of the Delhi Club. By being organized in this way the new club's membership will represent men who are connected with the early history of the college.

Through the interest in such an organization, the alumni can do more and better work to boost Bowling Green State Normal College.

An alumni secretary will keep the graduate members informed regarding the activities of the club.

Prof. J. W. Carmichael has consented to act as faculty advisor of the new club and will guide in effecting the aims of the organizations which are to aid in the growth of the college; to bring about a closer relation between alumni and students; to foster college spirit; to support athletics; to aid Freshmen to become a part of the institution; and to keep the college standards high.

The officers of the club are:

President	Lawrence Doren
Vice-president	Glenn Dennis
Secretary	Roy Sautter
Treasurer	Eugene Rider
Alumni Secretary	Wm. Good

Members: Myron Headington, Raymond Bricker, Cecil Croll, Eugene Miller, and Edgar Jones.

Pledges: Carl Wheland, Howard Russell, J. O. Hagedorn, Arthur Kuder, Loyal Treece, Edwin Digby, Loren Bibler, Dwight Daniels, La Forrest Helvoigt and Roland Dehne.

There are a lot of Ben-Puttin'-It-Offs in the world. We bet they'll alibi to St. Peter.

Electric Shoe Shop

No Job Too Small or
Too Large. Try Us.

118 West Wooster

MUIR'S Collegian Lunch

A Real Place for a
Real Lunch
All Kinds of Sandwiches

128 West Wooster

Buck Muir, Prop.

Complete line of
Loose-leaf Note
Books
AND FILLERS
All Normal College
Supplies

Bolles Drug Store

Opposite Hotel Millikin

SMITH'S Barber Shop

All College Patronage
is Appreciated

LATEST STYLES IN
HAIR BOBBING

SKOL SORORITY**Skol Announcement Party**

On January 25th a Skol business meeting was held at Hiss Helen Whipple's during which the five pledges received their third degree of initiation.

In the course of the evening a surprise was disclosed to those present. On being invited to the dining room they were confronted with a lovely "Wishing Well" on the table, done in pink and blue. Delicate blue ribbons flamed from the well upon the end of which were dainty pink hearts announcing the engagement of Miss Ellura Cook with Mr. Mahlon Nichols, La Center, Kentucky.

Later, tea was served with delicious pink and white heart cakes. The evening ended with the bride-elect receiving the sincere good wishes of her sorority sisters and friends.

Skol Dinner in Honor of Two Sisters

Friday evening, Feb. 4th, a dinner party was held at the Woman's Building by the members of the Skol Sorority in honor of Miss Ellura Cook and Miss Dorothy Niemann, who will not be attending the college this semester.

The table was especially attractive with a huge center-piece of colored sweet peas. Pretty heart-shaped place cards marked the places for twelve guests including the sponsor, Miss Rea McCain. The party afterwards attended the Bowling Green-Findlay basket ball game.

Skol Business Session

The regular meeting of the Skol Sorority was held in Shatzel Hall, Tuesday evening, February 15th. Arrangements for the annual Skol dance and plans for the final initiation of the pledges was the foremost business of the evening.

"THANKS FOR THE BUGGY RIDE!"

No, the Skol pledges haven't exactly sworn off on limousines for life, but they say that buggy riding has it beat a mile. In order to explain the chariot ride, we might inform you that the pledges are undergoing some final public initiation.

EMERSON LITERARY SOCIETY

Probably the most interesting meeting of the year was held by the Emersonians, February 27. After a short business discussion, Parliamentary Drill was indulged in by all the members. Following this part of the meeting an unusually humorous program was prepared entitled, "The Emersonian Dispatch," containing the following pages: News Items by Chester Cornell; Editorial Section by Lillian Benson; Woman's Page by Dale McDaniel; Society Page by Rozella Loesch; Advertisements by Olive Bowersox. The meeting was enjoyed by all worthy Emersonians and interested visitors. Never before during this year was room 315 filled with such hearty laughter. Indeed there was hesitancy when a movement for adjournment was heard.

SEVEN SISTERS

The Seven Sisters held their regular meeting Tuesday, January 15, at Shatzel Hall at which the fifth degree was administered upon the pledges. A brief talk was given by Miss Neiken after which plans were made for a bridge party to be held Tuesday, February 24.

It is never too late to be happy
It is never too late to smile
It is never too late to extend a hand
With a cheering word once in a while.

For there is never a sorrow or worry
In all the green-covered earth,
But is followed by a gladsome joy
And a generous measure of mirth.

College Compacts

Single—89c

Double—\$1.39

Lincoln & Dirlam

The Drug Store on the Corner

LET

Bowers

Do
YourGARMENT
CLEANING

PHONE 163-R

Bowling Green

Ohio

Church Shoe Shop

COMFORT

With Cement Soles
No Nail—No Sewing

146 West Wooster

Y. W. C. A.

A number of lively discussions have aroused a desirable atmosphere in the more recent Y. W. C. A. meetings and those who have missed any one of them have missed valuable contacts and inspiration.

The meeting of January 20, led by Pearle Gray, was a discussion of the problem, "Does College Weaken or Strengthen Religious Faith"? Topics by Miss Olive Bowersox and Miss Ellura Cook were vitally interesting. Much was added to the closing of the discussion by a reading by Carolyn Zindler on the Bible verse, "Even so as ye did it unto the least of these, my brethren, ye did it also unto me."

An equally lively discussion occurred on January 27, when Charlotte Gaeth introduced the topic, "Is Campus Popularity Worth While"? Some very fundamental things were finally gathered together as a result of the contributions and some conclusions worth while were reached, among which was the fact that

being a member of the "Hall Gang" didn't mean popularity, which was broached by Miss Gaeth. Miss Ellena Percy favored with a vocal solo, "We Go This Way But Once."

The last meeting of February 10 was developed from the problem, "Are We Responsible for Our Fellow Students"? Catherine Auxter was assisted by Merle Gray and Marie Alwine. Readings by Miss Jean Lutz rounded out the program, altogether making a most profitable and enjoyable evening. New students are especially invited to join us in our Thursday evening meetings at 7:00 in Room 315A.

Y. M. C. A.

Thursday evening, February 17, a "stag" party was held in the gym for faculty members and students under the auspices of the Y. M. C. A. After some time had been given to a general mixer, everyone was served with doughnuts, apples and lemonade. While those present were eating, President Olds presented the speaker of the evening, Mr.

L. M. Nisbet, scout executive for north-western Ohio.

As a preliminary to his talk Mr. Nesbit demonstrated how a fire may be started without matches. He did this feat in a remarkably short time. In order to make the meeting appear as scout-like as possible, the men present were divided into patrols for a rope-tying contest. Many learned for the first time the difference between a granny knot and a square knot.

After demonstrating a few more stunts with ropes, which were both amusing and instructive, Mr. Nisbet explained that he had been sent out by the Scout Council to conduct a scout master's course for those who wish to enroll. For an extremely trifling fee any man in college is entitled to twelve lessons with all equipment furnished. On successfully completing the course, one is given a diploma. When President Olds invited all who wished to enroll for the course to sign up, there was a most enthusiastic response.

This was the best Y. M. meeting we've had for a long time. Every man in college owes it to himself to be a Y. M. member.

Did you ever ask yourself point blank why you are preparing to teach? The answer to that question is momentous. If you know you want to teach and can give cogent reasons, you ought to teach. If you can't see any particular reason, if you can't generate any enthusiasm for the calling, if you are using teaching as a stepping stone; in all probability you will eventually join that vast army of discontented ones, who never quite make a success.

"He that knows not, and knows not that he knows not—he is a fool; avoid him. He that knows not, and knows that he knows not—he is simple; teach him. He that knows and knows not that he knows—he is asleep; wake him. He that knows, and knows that he knows—he is wise; follow him."

**Your Friends Will
Appreciate Your Giving
Them a Photograph**

Walker
The Photographer

The College Inn

153 E. Wooster St.

Home Cooking

Home Baking

Quality Foods

MRS. BRIGGS INVITES YOU

J.C. PENNEY CO. INC.

136 South Main Street

SPRING WILL SOON BE HERE

Our stocks of Ladies' Dresses and Coats for the coming season are complete. The new creations in silk and jersey dresses at from \$1.90 to \$14.75, coats from \$9.90 to \$24.75 and every one great values. Men, here is a wonder line of new spring felt hats at \$2.98 and believe me some class suits to match your purse and top-coats to. Why not come and look these over.

COUNTRY LIFE CLUB

The first meeting of the new semester was held by the Country Life Club, Wednesday, February 16. An interesting program was provided consisting of three vocal solos by Lloyd Witte, a reading by Caroline Zindler, two vocal selections by Bob Wyandt, and an interesting talk by a former supporter of Bee Gee, Jay Bone. Following the program was the election of officers.

The new officers of this organization are: President, Francis Roach; vice-president, Dale McDaniel; secretary-treasurer, Bob Wyandt; chorister, Hayes Garster; pianist, Louise Lattanner.

After the regular meeting all adjourned to the gymnasium where games and dancing were enjoyed by all.

EMERSON LITERARY SOCIETY

At the first meeting of the new semester, February 9, new officers were elected. Mr. Cornell is the new president and Miss Morrison the vice-president. The newly-elected secretary is

Mr. Louis Veler and treasurer, Miss Grace Shinner. Because of the long business meeting, Parliamentary Drill was omitted. The remainder of the evening was devoted to a study of Longfellow. Miss Helen Brown discussed "Evangeline." A selection from "Hiawatha" was given by Miss Zindler. Miss Gunn told us something about the character of "Hiawatha."

The Emersons decided to have a "Taffy-pull" in the near future.

At the next meeting "Lowell" will be studied. His life and the various phases of his work will be discussed. It sounds educational and if the past meetings of the Emerson Literary Society mean anything, it will be interesting as well.

TOLEDO CLUB

On the evening of January 18 the members of the Toledo Club of Bowling Green were entertained with a delightful bridge party in the club rooms of Shatzel Hall. The tables were decorated with flowers. During the evening a

lovely lunch was served to about twenty-four girls. The first prize was awarded to Miss Bernice Mallett. Miss Loretta Sullivan merited second prize and Althea Phillips won the "booby."

This bridge was the first affair of a series of delightful bridge parties which will be given in the near future.

VISIT OF HOUSE FINANCE COMMITTEE

The College entertained the Educational Institutions Section of the Finance Committee of the House of Representatives on Thursday, February 10th. The morning was spent in inspecting the buildings and grounds. At 12 o'clock the students of the Home Economics Department served a luncheon for the members of the Committee and a company of guests of the College. A novel feature of the occasion was a luncheon partner selected from the girls of the College for each gentleman. Vocal and instrumental music was furnished by students of the Music Department. The afternoon was devoted to a discussion of the budget of the College with the President and Board of Trustees. The Committee and the members of the faculty who assisted in showing the visitors through the plant were the guests of the President at a dinner at the Woman's Club in the evening, and the Committee left on the B. & O. Detroit-Washington Special to visit the Kent State Normal College on the following day. The members of the Committee seemed well pleased with the progress of the College and the courteous attention shown them by the officials and friends of the institution. Six of the seven members of this section of the Committee were present. Those in attendance were F. A. Brown, Clarksburg, Ross County, Chairman; P. L. Green, Hiram, Portage County; P. L. Jones, Middleport, Meigs County; L. P. Mooney, Logan, Hocking County; G. P. Ward, Columbus, Franklin County; J. W. Routson, Bradford, Darke County.

GIVE US YOUR CONTRIBUTIONS

Almost every college paper gladly welcomes anonymous contributions, though of course they need not necessarily be anonymous. If you are as interested in your college as we think you are, you sometimes have ideas that you'd like to see printed in the paper, something constructive. If you ever have that urge, write the article and slip it into the B. G. post box which is plainly labeled, or slip it to one of the Staff who hereby pledges themselves to secrecy.

Probably all of the articles submitted cannot be printed, for the paper has certain restrictions placed upon it. But the chances are that your article will receive a warm welcome, and you will have done your fellow students a good turn. We'd very much like to run a large contributors' column.

The Skol pledges surely did look demure the other noon driving about with a horse and buggy. The editor would have appreciated an invitation to ride.

There seems to be a great need for the old-time inspirational lecturer. Why can't we have more of this type of thing? Wasn't it nice when your morale was low, and you were losing your grip and getting that I-don't-care attitude, to have some inspirational speaker come along and brighten things up a bit? And he didn't have to exaggerate things a bit to do it either. He just gave you back your sense of relative values. The deserved esteem and popularity of one of our instructors is due in a large measure to the fact that he's inspirational.

"You may find the man who thinks he thinks,

And the fellow who thinks he knows,
But find the fellow who knows he thinks,
And you'll find the fellow who knows."

Just how tall are you from the ears up?

DRUGS

KODAKS

Fountain Pens
Mechanical Pencils
Loose Leaf Note Books

—AND—

All Student Supplies

Butler's Drug Store

STATIONERY

PERFUMERY

Trying to eliminate hard work from your program is as absurd as trying to eliminate proteins from your diet. Character isn't a haphazard affair, but is developed through hard work. Wasn't it Thoreau who said that there is no satisfaction like that of a job well done? Thoreau also said: "Drive a nail home and clinch it so faithfully that you can wake up at night and think about it with satisfaction." Lazy people would do well to take this admonition to heart. Franklin was right when he said: "Nothing quite takes the place of hard work."

It was a sage indeed who compared attitude toward life to a window. He said the light of everyday events strikes the soul of great people richly colored as if it had passed through a strained glass window. These fortunate ones can see beauty in common-place things. No wonder they are optimistic. At the other extreme is the person with dirty and begrimed windows. To him nothing is beautiful. Life is common-place in

his estimation. His attitude toward life makes everything ugly. No wonder he's a pessimist.

ORANGE PEELS

My! That gym will make a nice place to hold Country Life next summer.

Speaking of the gym, have you noticed that it is just as far out to the gym as it is back again.

Some day the band may get those capes to cover their noble shoulders—and those of Mr. Powell.

By the way, that organization will present "La Boheme" at the Cla-Zel soon. You and your best friends should attend. She'll still have a spe??? left by that time.

We heard a number of newly elected Book and Motor students thanking their lucky stars that the election to the society came before mid-term exams.

Louise Latanner—You're three-fourth of an hour late. What do you mean by keeping me standing around like a fool?

David—I can't help the way you stand.

The band expects to put on a concert between showings with "opery" selections, and everything.

The "mothers' darlings" who played "jacks" in front of the Ad building the other day, need Dr. Scheck's lunacy test applied.

Dr. Kohl termed the college student as having "that blissful unconsciousness of unsophisticated ignorance." Some of the student, present, felt positively flattered.

Bill Ogden and several other hearties have been out pacing off the cinders in preparation for the season to come. "Prospects seem fine," says Bill.

Some of these colleges have all the luck. Within the month over a dozen college students have committed suicide.

Now why couldn't we have had the honor of starting the fad?

We heartily agree with the man who said that character is what we are in the dark.

My best friend is the one who can make me think constructively.

They've condemned the new Blade building in Toledo. Yeh, paper building, you know.

With some looking like this () and others like this)(they still wear short skirts.—Kreolite News.

Donald Armstrong—I've put my whole mind into this poem.

Sophomore—Oh, that's the reason it's blank verse.

This is how we have the last—
word

Ireland's Restaurant

AS EVER, THE
BEST PLACE TO

EAT

PETERSON BROS.,
Proprietors

An Insurance Service Station

EXPERTS IN ALL
INSURANCE COVERAGES

Roy E. Loomis Agency

Over Wood County Savings Bank

Shorty Price Lunch

The Best of Eats and
Smokes. Enuf Sed

Dr. Kohl—Wolfe, I thought you had turned over a new leaf.

George Wolfe—I did, but it blew back again.

There was a man who fancied that

By driving good and fast,

He'd get his car across the tracks

Before the train came past;

He'd miss the engine by an inch

And make the train hand sore,

There was a man who fancied that—

There isn't any more.

Posty—I feel like the moon.
 Hayd—How? Full?
 Posty—No, this is my last quarter.

Katherine Leathers—Ernest, did you use that cup of hot water I had on the table?

Ernest—Yes, I used it to wash.

Katherine—Oh, you mean thing! I was going to wash my party dress in that.

Bruce Burkey—I can't understand why my girl canned me.

Ira Smith—What was that you wrote to her the last time?

Bruce—All I said was: "My Dear Susie—The dog I promised you died. Hoping these few lines will find you the same. Yours, Bruce."

Cocky Roach—My mother can boast of forefathers dating back two centuries.

David Beatty—That's nothing. My sister can boast of four beaux in the last month.

Mr. Schwarz—Give what you consider the most memorable date in history.

Dot Rosendale—The one Anthony had with Cleopatra.

Howard Yawberg gallantly escorted Mildred Moseberger to the table.

"May I," he asked, "sit on your right hand?"

"No," replied Mildred, "I have to eat with that. You'd better take a chair."

The Best Place to Eat

Home Restaurant

Just Like Home

THE JENNY

Bowling Green's Pullman
Lunch

REAL
HOME COOKING

Quick Service

Quality Food

Bob Fries entered Butler's drug store very hurriedly and asked for a dozen two-grain quinine pills.

Mr. Butler—Do you want them in a box, sir?

Bob—Oh, no, certainly not. I was thinking of rolling them home.

John Dunn—My girl is a wonder. She writes every day.

Dunipace—You don't say.

Dunn—Yep, in her diary.

He held her to his shoulder
 The color left her cheek
 And stayed upon his coat sleeve
 For just about a week.

Macs Leitman—This restaurant reminds me of my books.

Bill Ogden—How's that?

Macs—Always closed.

"Have you ever been married?" asked the judge.

Engle—Ye-es.

Judge—To whom?

Engle—A woman, sir.

Judge—Of course it was a woman. Did you ever hear of anyone marrying a man?

Engle—Yes sir. My sister did.

Marjorie Chapman went to visit her uncle. When she arrived, she asked her uncle to make a noise like a frog, whereupon her uncle asked the reason.

"Well," said Marjorie, "everytime I ask my dad for anything he say: 'Wait till your uncle croaks'."

4%

Paid on Time Deposits

The Wood County
Savings Bank Co.

Capital and Surplus

\$232,000.00

E. M. FRIES, President

S. R. CASE, Vice President

J. H. LINCOLN, Cashier

A. M. PATTERSON, A. Cash.

A. H. LODGE, A. Cashier.

Students' Accounts Solicited.

The Commercial Bank & Savings Co.

BOWLING GREEN, OHIO

Capital \$100,000.00

Surplus \$110,000.00

4%

**Paid on Savings Accounts and
Certificates of Deposit**