

Featuring Better Burials and Sanitation

Sarcophagus with side removed to show casket in position. Ask yourself: What furnishes the protection in burials.

Shows lid being lowered with casket in place, also end view. Note self-locking features of joints.

The new and old methods of burial.

American Sarcophagus Company
 OMAHA - - - NEBRASKA

187
Register
17

VOLUME XXXI
 NUMBER V

MID-TERM NUMBER
 JANUARY, 1917

SENIORS!

Have you a 1917 class pin or ring? Every member of the class should wear the distinctive emblem of their graduating year to hold the happy memories of the days on the hill.

J. Porter Allan, '15

whom the Juniors and Seniors remember as a loyal booster during his four years at Central High, is now representing

The L. G. BALFOUR CO.

with a distinctive line of class and club jewelry. He will be able to supply those members of the class who neglected to get pins last year at the following prices:

Large Pin, \$2.15—14 karat
Small Pin, \$2.00—14 karat
Ring, \$4.25—14 karat

Large saving on each article over last year's price. Watch for further announcement.

HIGH SCHOOL STUDENTS PLEASE NOTICE

We have a stock of 500 typewriters of every known make. If you want to rent a typewriter, it will be to your interest to see us first. If you intend to purchase, we can certainly save you a lot of money as we have good machines from \$10 up. We have hundreds of customers among students in all the institutions in the City. If you have never been in our store we will be pleased to have you come and get acquainted.

Central Typewriter Exchange, Inc.
1905 Farnam

YOU'LL DO BETTER AT

Green's
PHARMACY

16th

Howard

RODSTROM
QUALITY
PHOTOGRAPHS

FOR YOURSELF AND FRIENDS

1811 Farnam St.

Phone Douglas 5622

OMAHA HIGH SCHOOL

Apollo Theatre

29th and Leavenworth Sts.—Tel. H. 1806

PRESENTING
PICTURES OF QUALITY

Sunday Performances—
2:00, 3:45, 5:30, 7:15 and 9:00 o'clock

January 26th—
MARY MILES MINTER

in
"Love's Endearing Charms"

January 27th—
World Brady Made offers
ALICE BRADY
in "Woman Alone"

January 28th—
SESSUE HAYAKAWA
in "The Typhoon"

Cut Out This Coupon

Just to Advertise
Our New 7 x 11
SEPIA Photographs

For a short time only we will
give for this Coupon and \$1.50
two of our 7x11 Sepia Photos.

SCOTT STUDIO
318 South 15th Phone Douglas 3605

EDISON SHOP

Edison Diamond
Disc and Cylinder

Phonographs

SHULTZ BROS.
314 So. 15th St. Omaha, Nebr.

Assist us in Preventing Accidents

Omaha & Council Bluffs Street Railway Co.

1,000,000 prescriptions are on our files. "Haines."

Nels Nordquist
Business Manager

Mary Shurtloff
Assistant Editor

The

Daniel Klein
Editor-in-Chief

Register

Staff

Fred Berquist
Assistant Business Manager

Tobe Sexton
Staff Artist

Mid-Term Number
1916-17

The JEWELRY STORE that solicits Student Patronage and takes pains to please you always and handles special school things, is

T. L. COMBS & CO.

1520 Douglas Street *The Busy Jewelers*

SHORT CUT TO THE PAY ENVELOPE!

Boyles College has educated thousands of young men and women and placed them in good, paying positions.

RUTH McHENRY
Chosen Public Stenographer for
Omaha's largest hotel—Fontenelle.

**OUR GRADUATES OCCU-
PY HIGH POSITIONS IN
THE BUSINESS WORLD**

Students enter Day and Evening classes at any time of the year.

Call, write or phone for our Illustrated Catalog. It is free.

**Faculty of Trained
Teachers composed
of Graduates of the
larger Universities**

H. T. CUTLER
Master Teller, U. S. National Bank,
Omaha.

The Greatest Vocational School in Omaha

BOYLES COLLEGE - 18th and Harney Sts.

AFTER GRADUATION

YOUNG MEN, STUDY LAW

DOWN-TOWN EVENING SESSIONS

Law Department, University of Omaha

Four-Year Thorough Course in Law
Leading to Degree of LL. B.

ARTHUR C. THOMSEN,
Sec'y Law Dept., 405 Omaha Nat. Bank Bdg.

Non-leakable, self-filling fountain pens, 98c; they are all right. "Haines."

HIGH SCHOOL REGISTER

Published Monthly from September to June by Students of the Omaha High School

DWIGHT HIGBEE
Editor-in-Chief

{ Entered at the Omaha Post-
office as second-class matter }

LAWRENCE B. HOGUE
Business Manager

Vol. XXXI

OMAHA, JANUARY, 1917

Number 5

Subscription Rates, 50 cents per Year

Single Copy, 25 cents

Advertising Rates on Application to Business Manager

Address all communications and make checks payable to High School Register, Omaha, Nebraska

STAFF FOR MID-TERM NUMBER, 1916-17

EDITORIAL DEPARTMENT

A. D. KLEIN, JR., Editor-in-Chief MARY SHURTLEFF, Assistant Editor
Associate Editors: Harvey Rice, Marion Fenwick, Marguerite Thompson, Helen Cole, Florence Seagren, Sigrid Sandwall, Irma Swift
News: Marguerite Mohrman, Joe Goldstone, Cordella Johnson, Emma Ostler, Helen Clarke, Venus Cropp
Athletics: William Denny
Military: Clarence Dunham
Squibs: Myron Jones, Lilia Hoke, Reva Grout, Kathleen Giveen, Fay Emery, Mary Downey, Thyra Bloom, Emogene Barr, Anna Vance
Art: Tobe Sexton, Margaret Bridges

BUSINESS DEPARTMENT

NELS NORDQUIST, Business Manager FRED BERQUIST, Ass't Business Mgr.
Advertising Solicitors: Abe Steinberg, Emil Storz, Marshall Jamison, Joe Feiler

CONTENTS

Picture of High School.....	Frontispiece
The Mid-Year Register Staff.....	Page 3
Dedication.....	" 6
Class Officers.....	" 7
The Graduates.....	" 8
Our Tomorrows.....	" 16
Our Future.....	" 17
In Memoriam.....	" 19
A Reverie.....	" 20
Commencement Exercises.....	" 20
Squibs.....	" 21

Dedication

To

Miss Jessie M. Tolune

in recognition of

unfailing service and devotion to this Graduating
Class and to the entire school

we dedicate this
Mid-Term Number

Margaret Bridges
President

Harvey Rice
Vice President

Class Officers

Marion Fenwick
Secretary

Emogene Barr
Treasurer

Fay Emery
Sergeant-at-Arms

BARR, EMOGENE

4H Garden Club (3), Lam Ron (3-4), Student Council (4), Class Treasurer (4).

Always attractive in an undefinable way.

BERQUIST, FRED

Assistant Business Manager Mid-Term Number, First Lieutenant Company D.

He is so bashful and shy, and rather than walk with a maiden, would die.

BLOOM, THYRA

One who says little but takes in everything.

BRIDGES, MARGARET

L. T. C. (1-2-3-4), Treasurer (2), Reporter (3), President (4), Racquet Club (2-3), Art Society (1-2-3-4), Sergeant-at-Arms, Vice President (3), President Senior Class.

*Margaret's a girl we all adore,
Her friends are numbered by the score;
Many admirers has she here,
And in Lincoln she has Mo(o)re.*

CLARK, HELEN E.

If ignorance is bliss, Helen will never be happy.

COLE, HELEN MAY

Lam Ron (4).

Don't try to down Helen in an argument, for it can't be done.

CROPP, VENUS

Lam Ron (4).

None can be happy without exercising the virtue of a cheerful industry and activity. Venus is happy.

DENNY, WILLIAM

The girls fain would converse with thee.

DOWNEY, MARY

"The top o' the mornin' to ye, Mary."

DUNHAM, CLARENCE

Captain and Adjutant, Military Editor.

The regiment will be sorry to lose Clarence, but we are glad to have him with us.

EMERY, FAY

Hawthorne Society, Secretary (3), Vice President (4), Sergeant-at-Arms of Senior Class.

We can't understand what the attraction is at Child's Point, Fay.

FENWICK, MARION

L. T. C. (3-4), Class Secretary (4), Shakespeare Club (4).

Marion is always (?) found in the library after school.

GIVEEN, KATHLEEN "PINK"

Margaret Fuller Society (2-3-4), Basket Ball (3).

*"Tall and fair," is her description.
Let this be a fair inscription:
"Her High School days were full of fun
And now we're sorry they are done."*

COLDSTONE, JOE

*He has knowledge so rare
That Solomon with him cannot compare.*

GROUT, REVA

Shakespeare Club.

The high opinion that all her friends have of her is to be envied.

HOKE, LILIA G. "PEPPER"

Hawthorne (1-2-3-4), Vice President (2-4), Gym. Club (3), Basket Ball (2-3).

*There's a very strange fact about Lilia,
Around her the boys hold a court,
But while she still lives in Nebraska,
Her heart is far off in New York.*

JAMISON, MARSHALL

True skill in bluffing comes as art, not chance.

JOHNSON, CORDELLA

*A maid of staid mien,
Who attends to her duties, it's plain to be seen.*

JONES, MYRON

Myron collected all the A's the remainder of the class didn't get. This may be a large number and it may be a small one.

KLEIN, A. D., JR., "DAN"

First Lieutenant and Adjutant, First Battalion; Editor-in-Chief Mid-Term Number, Student Council (4), W. D. S. (3-4).

*"What care I for woe or sorrow;
What I can't do today, I'll do tomorrow."*

MOHRMON, MARGUERITE

Elaine, Margaret Fuller, Shakespeare.

She is a friend to everyone and everyone is a friend to her.

NORDQUIST, NELS M.

First Lieutenant, Company C; Business Manager Mid-Term Number, Orchestra (4), Glee Club (4).

Nels seems more proud over being Business Manager than over his presidential appointment to West Point.

OSTLER, EMMA V.

Pleiades (1-2-3-4), Vice President (3), President (4).

Thy modesty is a candle to thy merit.

RICE, HARVEY

Don't argue with your teacher when she wants to give you "A."

SANDWALL, SIGRID

German (1), Browning (1-2), Glee Club (2-3).

There must be a great future before her—great names imply greatness.

SEAGREN, FLORENCE

Pleiades (1-2-3-4), Secretary (3), Vice President (4).

She is a scholar, and a very good one.

SEXTON, TOBE

Staff Artist (4).

What a good frame Tobe's own drawing makes for his picture.

SHURTLEFF, MARY

Assistant Editor Mid-Term Register, Gym. Club (2-3), Racquet Club (2-4), Girls' Student Club (4), Basket Ball (2).

There is no line of athletics, that we know of, in which Mary is not proficient.

STEINBERG, ABE

A. D. S. (3-4).

Thinking is but an idle waste of thought. How about it, Abe?

STORZ, EMIL

First Lieutenant and Adjutant, Third Battalion; Student Council (4).

Emil's idea of a perfect day is one outdoors, with a gun or fishing rod.

THOMPSON, MARGUERITE

Pleiades (1-2-3), Vice President (3), 4-H Garden Club (3), Reporter (3), Student Council (4).

Who mixed reason with pleasure, and wisdom with mirth.

VANCE, ANNA

A believer in small words and great deeds.

FEILER, JOE

Joe has not been with us these last six months, but came back to get his diploma.

SWIFT, IRMA

It never takes Irma long to do anything; she's "swift."

The Skoglund Studio

TAKES this opportunity to thank the Mid-Year Graduates for their liberal patronage. We believe that they appreciated our courteous treatment, excellent photographs and reasonable prices, and will not hesitate to recommend us to their many friends.

Two Studios:

16th and Douglas Streets
Phone D. 1375

24th and Cuming Streets
Phone D. 2343

Better Photographs for Less Money

OUR TOMORROWS

May they be as bright and joyous
As the yesterdays of the past.

It speaks well for the personalities of the O. H. S. faculty, that after four years' association with them, so many of us still want to join their ranks. Marguerite Thompson is going to Fremont Normal. Our sympathy for the future pupils if Marguerite tries to bring them up to the standards she has kept! Lilia Hoke is going to Wesleyan to take a normal course "and so forth and so forth." (We all recognize this favorite remark.) Helen Cole and Florence Seagren are two other recruits of the profession, but are going to stay on at O. H. S. this spring.

At least one of our members has already gained some real notice in the world. Nels Nordquist has received a presidential appointment to West Point and will take the examinations at Fort Leavenworth this spring.

Emogene Barr has the right spirit and is going to encourage home industry; in this case the Omaha Uni.

Joe Feiler was so educationally enthusiastic that he couldn't even wait to graduate, but rushed off to Creighton last fall. He is going to get his diploma with the rest of us, however, and at least he didn't greet me with that familiar remark, "Aw, I don't know yet what I'm goin' to do."

According to themselves, Emma Ostler, Marguerite Mohrman and Mary Downey, are going to "stay home," and the latter confidentially told us when interviewed that she was going to sleep till high noon every day. (Notice that little journalistic touch, "interview?" Oh, we know that this whole thing is in sad need of some real journalistic ability, but as Buck-Bored says, 'we've got to fill the page with something.')

Inez gave Nebraska schools a trial, but they must have failed to come up to expectations, for she says she is going to Iowa Uni. next fall.

William Denny and Myron Jones are two more Nebraska backsliders that are going to Ames next September.

Nebraska Medical School just moved up here in good time. Daniel Klein and Joe Goldstone are going to enter it next fall. Abram Steinberg is going to Creighton Dental.

Sigrid Sandwall is going to Van Sant's. Probably we shall soon see her up here in the office excusing us to go home, and pounding out the circulars telling about the amendment to the go-to-your-first-hour-room law.

Fay Emery is entering the Methodist Hospital training class this summer, so she will be there to lay a cooling hand on the fevered brows of next year's battered football heroes.

Anna Vance is going into a dental office and has promised to intercede for you if you patronize that particular office.

Harvey Rice, Irma Swift, Clarence Dunham, Kathleen Giveen, Fred Berquist and Mary Shurtleff are going to Nebraska University next fall. Mary will have a wealth of experience to help toward editing the Cornhusker after this is over.

(Continued on Page 18.)

OUR FUTURE

Let us, for just a few moments, look into that vague, unfathomable future, the time that is before us. With its mystery and uncertainty, it leads us on day by day, year by year; but is always before us, beckoning, challenging, defying us to penetrate into its innermost folds, and there discover the hidden secrets which await us. Time is our only weapon, the only means by which we can uncover these unknown mysteries. But it is not for us to sit idly by, waiting patiently for time to bring the gifts of the future to us. We should wait patiently, but not idly. Each day we should do the work that is for us to do. We should live the present to the best of our ability, striving constantly toward the goal we have set before us. In this way we prepare for the future. When we feel that we are doing our best today, when we know that we are accomplishing something of value in the present, we look forward into the future feeling that there are great possibilities in store for us. But we must be prepared to grasp them. If we prepare ourselves now we will be capable of taking hold of these opportunities and using them when they come before us in the future. The future is in a way dependent upon the present. If we are doing something worth while now we may expect success in the future.

So let us look into the future, keeping in mind what we are doing in the present, and see what is in store for us, the Graduating Class of February, 1917.

It was four long years ago that we entered this High School. Even then we were already looking forward into the future, into the time when we would be Seniors. And now that time has come. We are Seniors, and are now ready to graduate from this great institution. We are even more eager than any time before to know what the future will bring to us. We feel certain that there are great things ahead of us, big projects that will require time and work and efficiency to accomplish. We have our goals before us, toward which we will work with an eagerness which cannot be suppressed. We are inspired with our ambitions and nothing can check our ever forward advancement until we have reached our goals and have accomplished these great tasks. It is then, and only then, that we are successful. Only, when in our own minds, we know that we have done some great deed of value to the world; only, when deep down in our hearts we can convince ourselves that we have lived a useful life, only then can we call ourselves a success in the world. And each member of this class is striving, not merely for pecuniary rewards which will come as a by-product, but for the rewards which result from a useful life, from service to our fellow men. And it is up to each individual member to use the possibilities of the future to the best advantage. Each one is responsible for what he is ten, twenty, or thirty years from now. And each one is confident he will make a place for himself in the hall of successful men.

This class of ours is a small one. But that is no drawback to our success. It is not always the large class that accomplishes the great things. Is it very often the small select group that does the important work, the masses simply following along behind, a game of follow the leader. You will generally find that the percentage of successes in the small class is greater than that in the large. And in the lesser groups you will find a certain seriousness and a certain confidence that is lacking in the larger. There is something about a small body which impresses you that it is capable of great deeds, that it has the power to overcome all obstacles and reach any goal that it has placed for itself.

But the small class must be prepared. They must be ready to grasp the opportunities that come before them. They must be ready for the emergency,

ready to act to the best advantage. And we feel that we are prepared, that we are ready to grasp the opportunities and meet emergencies. We have done our work here in the High School and are really deserving to graduate. Being human, we may not have kept plugging at our work as we should, we may have let up once or twice. But we have learned that the fellow who sticks by the ship is the one who gets the highest place in life. The one who works is the one who gets there. The sluffers are left behind. We know that we are not up against an easy proposition when we go out into life, and we are prepared to work. We are not the sluffers. Our record here in the High School shows that we are not content merely with a passing mark, but are striving to do the best we have in us to do. We have acquired the habit of desiring the highest place here; so in later life this habit will always be with us and we will constantly be after the high marks which are measured by our success.

There is another element entering into our chance of success in the future. It is confidence, confidence in our ability. And we have this confidence. We know that we shall succeed in no matter what line of work we pursue. We feel that we have the power of accomplishment and are eager to go out into life and test this power. It is not an over confidence, mind you, but is one resulting from our achievements here in the High School. We know that success is ours. We are going to be the leaders, the doers of great things. We are going to accomplish tasks which seem impossible to others, tasks which the sluffers are afraid to tackle. We are going to make a record that our High School will be proud to look upon. We will make ourselves shining examples for the future graduating classes of the Omaha High School.

Some of us are going out into the business world upon graduating, others are going to continue our studies at the universities and colleges, to enter the business life or to take up professional work later; but we are all going to lead useful lives no matter what we have decided shall be our life work. And we are, each one, perhaps not until far into the future, going to be able to spell *Success*, a success that comes from our usefulness to our fellow men and that we can feel is worthy of the praise of our dearest friends. A. D. K., Feb. '17.

OUR TOMORROWS—(Continued from Page 16)

Thyra Bloom and Margaret Bridges are going to swell the numbers of Omaha representation at Chicago Art Institute next fall. Reva Grout and Helen Clark are P. G.'s this spring at Central.

Tobie Sexton is going into commercial art at Chicago University.

Marshall Jamison goes to Nebraska University to begin a course in civil engineering.

Emil Storz is going to remain home.

Allow us to say in conclusion that we have tried to give a simple, truthful account of the graduates' intentions for the future—merely something to look back over in later years and compare with the real development of these choices—and if, unknowingly, any mistakes have occurred, we can only hope for your kind tolerance and the remembrance that information was difficult to obtain at the particular season this was written, and, in consequence, was neither so complete nor so accurate as we could have desired.

MARION FENWICK, '17.

In Memoriam

MRS. HELEN L. SENTER,
Mother of Dr. H. A. Senter.

MRS. MARY COPELAND,
Mother of Miss Mary L. Copeland.

MRS. MARY D. URE,
Mother of Miss Emma J. Urc.

VERNA GLUTE,
Who entered Central High this fall from
Central School.

OUR WISII.

The Register its best wish sends
To those we've known so long,
To those we count among best friends
Whose high school days have reached
their ends,
To them we sing our song.

A life of many joyous years,
Of battles fought and won,
A life of love that knows not tears,
A life of strength that conquers fears,
Of things not left undone.

For such a life for each we pray,
In high or low estate;
And may each live his life each day,
That we may point with pride and say,
"Here he did graduate." —*Edic.*

THE BENEFITS OF HARD WORK.

Thank God every morning when you

get up that you have something to do which must be done whether you like it or not. Being forced to work, and forced to do your best, will breed in you temperance, self-control, diligence, strength of will, content and a hundred virtues which the idle never know.—Charles Kingsley.

PLEIADES SOCIETY.

Through some error a report of the work of the Pleiades Society has failed to appear in previous issues. This month we are not printing literary society reports with the exception of the Pleiades report. We expected a big write-up, but they succeeded in expressing themselves in the following few words:

The work of the Pleiades Society has been so good this year that it deserves particular mention and credit.

(So say we all of us.)

A Reverie

O, school house, fair, upon your stately hill,
That overlooks the busy marts of trade,
Where'er in future years my feet shall stray,
Whate'er my lot, my memory will turn
With pride and love and loyalty to thee.

O, teachers, who have guided and inspired,
Whose loving patience has surrounded me,
And on whose wisdom I so long have leaned,
The woman I shall be in future years
Will owe a debt of gratitude to you.

O, members of the class of seventeen,
O, comrades of the class of the New Year,
Together we have worked and planned and played,
And though we separate, through life will last
Our mutual interest, our affectionate regard.

And now it is as though a floor were laid,
A strong foundation has been builded well,
And I on it an edifice would raise
Of strength and beauty and of symmetry,
Of service somewhere in the plan of things.

O, city on the turbid river's bank,
Whose skyline ever climbs unto the clouds,
And yet each day has seemed just at my feet,
With pride I've watched you through my youthful years,
And know that surely I will build for you.

O, country at whose name our hearts beat high,
The Israel of the West, the chosen land,
Of freedom and of growth, with ideals high;
Whose flag we love, whose honor we defend,
I long to build my very best for you.

O, greater yet! O, Brotherhood of Man!
May He who sees beyond the war clouds' smoke,
Whose planning never fails, whose dreams come true,
Grant that whate'er I build may help towards this—
The universal reign of God and love.

MARGARET BRIDGES.

COMMENCEMENT EXERCISES.

CAST OF CHARACTERS.

The Class of February, 1917, costumed in caps and gowns of grey.....Us
The Speaker.....Mr. Jessup of Iowa City
The Presenter of Diplomas, Mr. C. J. Ernst, President of the Board of Education
The Presenter of Military Diplomas.....
.....Mr. A. R. Wells, Chairman of Teachers' Committee

Scene: The City Auditorium.
Time: Wednesday evening, January 24, after nightfall.

ACT ONE.

Enter the Presenter of Military Diplomas and the five officers of the regiment.

The Presenter of Military Diplomas: ". . . to the Captain and Adjutant, Clarence Dunham (applause); First Lieutenant and Adjutant First Battalion, Daniel Klein (applause); and so on to the end."
(Much applause from the assembled mob.)

ACT TWO.

Scene: The same as before.

Enter the Speaker, the Presenters of Diplomas and the Class of February, 1917. The Speaker and the Presenters climb up on the stage in prominent places. The Class take seats in the front rows on the main floor, in full view of everyone.

The Speaker: "We are gathered here tonight to give to these young men and women passes that will admit them out into the world, etc., etc., etc."
(More hand-clap and other indications of delight by the whole gathering.)

The Presenter of the Diplomas: ". . . and I present these diplomas to Emogene Barr (applause), Margaret Bridges (more applause) and so on through the rest of the distinguished and highly honored class.

(A great muchness of applause and hand-clap from fond Papas and excited Mamas and other audiences.) CURTAIN.

DON'TS FOR SENIORS.

I. Don't ask permission to speak; the teachers prefer you to yell out your criticisms.

II. Don't walk quietly in the study halls; the pupils love to be disturbed.

III. Don't prepare your lesson; it isn't good form.

IV. Don't hand a book to any one; throw it; it saves time and makes more noise.

V. Don't take a hard subject; it causes mental exertion.

VI. Don't carry scrap paper to the waste basket. Drop it quietly on the

floor; the janitors want to have some signs to know where they have swept.

VII. Don't get "A's"; you will set a bad example for freshmen.

Mastos Bros.

1520 Harney Street
(Next to Gayety Theatre)

Hats Remodeled, Cleaned
and Blocked. Ladies' Hats
a Specialty.

Moderate Prices
Work Guaranteed

A Respectable Place for Respectable People

DE LUXE DANCING ACADEMY

Opp. Fontenelle Hotel—111 S. 18th St.

Dance every Tuesday, Thursday, Saturday and Sunday Eve, Sunday Matinee

Dancing School Monday and Wednesday Eve's

Miss Maloy { INSTRUCTORS } Miss Simpson
Tel. D. 3443 { } Tel. Wal. 1037

O'Brien's

CHOCOLATES

"The Utmost in Candies"

THE O'BRIEN CO.
Candy Makers : OMAHA

Safety razors and safety razor blades, "all kinds." "Haines."

*Monarch, Club House and Advo Brands of Canned Goods
Nicelle Olive Oil, Couteaux Sardines and Mushrooms*

CHAS. H. MALLINSON
FANCY GROCER

17th and Capitol Ave. Phone Douglas 3614

OFFICERS RECEIVE MILITARY DIPLOMAS.

Five officers of the regiment, members of the graduating class, received military diplomas on the night of graduation, Jan. 24. They are as follows:

- Clarence Dunham.....Captain and Adjutant
- Daniel Klein.....First Lieutenant and Adjutant First Battalion
- Emil Storz.....First Lieutenant and Adjutant Second Battalion
- Nels Nordquist.....First Lieutenant Company C
- Fred Berquist.....First Lieutenant Company D

This will, of course, cause vacancies, which will be filled at once by capable men.

Our class is receiving an unusually large share of the military diplomas, as

SAVINGS DEPOSITS
IN THE
United States National Bank
16th and Farnam Sts.
**Draw Interest at the Rate
of 3 per cent, Com-
pounded Semi-
Annually**
ONE DOLLAR Opens An Account

Sanford Hotel Phone Tyler 1313

Francis Potter
TEACHER OF
Mandolin, Guitar, Banjo
and Ukulele

Mandolin, Banjo and Guitar Orches-
tra meets every Thursday, 8 p. m.,
Room 20 Baldrige Blk.

A. S. JACOBS H. G. LEE

**JACOBS-LEE
DRUG STORE**
Prescriptions

N. W. Corner Phones
17th and Douglas Douglas 4185
Douglas 4187

*Buy Quality Chocolates
of*

SAM. C. SMITH
The Druggist

2213 Military Ave. Walnut 2553

Velvet or wool powder puffs, 10c, 15c and 25c. "Haines."

We are introducing a new plan in
CLASS PHOTOGRAPHS
COME IN AND SEE IT
RINEHART-STEFFENS
18th Street and Farnam

it is seldom that a February class has as many military men as ours. We feel justly proud of our representation in the regiment.

C. O. C. ORGANIZED.

On Monday, Jan. 15, a meeting of the commissioned officers of the regiment was held for the purpose of organizing the Commissioned Officers' Club. Owen Comp was elected president; Warren Ege, vice president; Bernie Holmquist, secretary; William Alley, treasurer (as usual), and Frank Campbell and Dwight Higbee, sergeants-at-arms. *The Register* extends to the club its best wishes for a successful year and sincerely hopes that the club will make as its aim a better regiment as well as sociability among the members.

The Home of High School
Boys and Girls

Strand Theatre
PRESENTING
The Best in Motion
Pictures

ABSOLUTELY SANITARY

W. O. W. BARBER SHOP
High School Boys' Headquarters

REGULAR PRICES
Basement of W. O. W. Building
Tel. Douglas 3249 ADAM MORRELL

BAKER BROS ENGRAVING CO.
-Designers-Engravers-
High School & College
Work a Specialty.
1216 Howard St. Omaha.

The Quality Shop

*Smart, Popular-priced
Hats and Furnishings
For Men*

New World-Herald Building

A good \$3.00 razor; special 98c. "Haines."

We want to be the official Photographer for the O. H. S.
35 years of experience—why experiment?

THE HEYN STUDIO

Sixteenth and Howard Sts.

WE DIDN'T DO THIS.

If you typewrite rite wrong on the typewriter,

Then you're certainly not a right typewriter;

But would you type type right,
Write rite right, or you might
Write rite wrong typing type on the typewriter.

Dr. Bradbury, 28 years a Quality Dentist; painless work a specialty. 921-22 W. O. W. Bldg. Phone Douglas 1756.

A CURIOUS EPITAPH.

People seem to find it hard to put suitable words on a tombstone. Here is a good one:

'Neath this pile of rustic stones
Lies the body of Mary Jones,
Her name was Smith,
It was not Jones;
We called her that
To rhyme with stones.

Have You Seen Those
Purple and White Wool Toques?

TOWNSEND GUN CO.

ATHLETIC GOODS

1514 Farnam Street

Telephone Douglas 870

KEEP DANCING ACADEMY

Classes Every Monday and
Friday Evening

Assemblies Wednesday and
Saturday Evening

Private Lessons By Appointment

ADAMS' SAXAPHONE ORCHESTRA

C. V. Warfield GROCER

2209 Walnut
Military Ave. 317-318

10c Williams' or Colgates' shaving soap every day 5c. "Haines."

What the 1916 Records Show

THE VAN SANT PLACEMENT BUREAU is just one of twelve mediums in Omaha for the placing of office assistants, and the following is its record of calls received during the past year.

	Filed	Not filed	Total
Permanent positions	128	258	376
Short-time positions (averaging six days) .	903	164	1,067
Total calls received	1,443		

The average of calls received for EACH SCHOOL WEEK for the past year was 7 permanent and 20 short-time positions.

I have been engaged in clerical placement work in Omaha for the past seventeen years, and I have never seen positions as numerous, salaries as high, and opportunities for quick promotion as many as during the past year. Moreover, office work is becoming more specialized, and where there formerly were but two classifications of office workers there are now several.

Between January 1st and December 31st, 1916, our pupils actually earned, on work done in school and on short-time positions, \$3,722.89. The amount represented by those positions which we were unable to fill because of shortage of workers, was \$1,363.00. The total money value of work offered to our pupils within fifty-two weeks was \$5,085.89.

Within the same period of time individual earnings were as follows:

- 47 pupils earned from \$ 1 to \$ 5
- 49 pupils earned from 5 to 15
- 26 pupils earned from 15 to 25
- 30 pupils earned from 25 to 50
- 12 pupils earned from 50 to 75
- 2 pupils earned from 75 to 100
- 5 pupils earned more than 100 as follows:

\$110.50, \$117.73, \$151.15, \$158.49, \$166.25

Within the past year 8 pupils earned amounts sufficient to cover the total cost of their education and at the conclusion of their course were placed in desirable permanent positions. No favoritism is shown in this matter. Any pupil with ability and willingness may do the same.

The above recapitulation answers beyond room for doubt the question, "Does the right kind of business education pay?"

Van Sant Placement Bureau

IONE C. DUFFY, Manager.

Second Floor Omaha National Bank Building
Entrance 220 Douglas 5890

OMAHA.

Careful attention to prescriptions. "Haines," 15th and Douglas.

BE UP TO DATE

Take her a Box of.. **Woodwards** 1916 Special Assortment

JOHN G. WOODWARD & CO.
"The Candy Men" Council Bluffs, Iowa

DEDICATED TO THE FRESHMEN.

In freshmen we all note the flaws,
And little say in praise;
Yet we should like them all, because
Of their fresh refreshing ways.

The tall pines pine,
The pawpaws pause,
And the bumble-bee humbles all day;
The eavesdropper drops,
The grasshopper hops,
While gently the cowslips away.
(And still the ravers rave.)

Puer ex urbe
Jens ad school
Videt ibi meadow
Infestus mule
Ille approaches
Oh, magnum sorrow!
Puer it skyward
Funtus tomorrow.

Mr. Storz: "I was reading in the paper that Edison says four hours' sleep was enough for any one."

His wife: "That seems to be Emil's idea too."

JEAN GILBERT JONES

PIANO

1804 Farnam Street
Davidge Block

Pupil of Wager Swayne's

KICKING ABOUT HIGH COST OF LIVING?

Why should you, when you are paying more than is necessary? Buy Metzger's wrapped Bread, save the coupons and make 5 per cent on your money.

IF YOU WON'T SAVE, DON'T KICK

Our Bread, Pies and Cakes are Always the Best—Demand Them

A. METZGER BAKING COMPANY

All the famous goup sundaes. "Haines."

Miss Belle Hatch
MILLINERY

1820 Farnam Street
Douglas 2324

Hill-Williams Drug Co.

We Either Have It
Will Get It
Or It Isn't Much

2402 Cuming St. Phone Tyler 160
Free Delivery

Mary S.: "Gee, I've got a pain."
Fresh: "What's the matter?"
Mary: "I've got my tongue twisted in my shoe."

Freshman (to study room teacher):
"You didn't give me my card."

HOW DO YOU LIKE THIS?
Ich weiss nicht wass soll es beduten
Das ich so traurig bin,
Ich habe mein pony vergessen,

Es ging mir gerad aus dem sinn.
Herr Professor ist kuel und er
chuckles
Und ruhig lacht er in glee;
Er glaubt dass er will jemand stunken;
Ach, Himmel! Kann dass sein me?
—Ex.

Of all the pedagogues we've had,
Miss Towne is far the best;
She tells us many stories,
While we sit by and—rest.

Plans and Specifications Furnished

N. J. SKOGMAN & SONS

General Contractors

**Builders of Homes and
Business Property**

812 North 35th Street Harney 927
OMAHA, NEB.

Our scales and measures are accurate. "Haines."

EAT A PLATE OF ICE CREAM EVERY DAY!

HARDING CREAM COMPANY

They sat out on the wide front porch
And sang the whole night through;
The swing was small, just made for
one,
But they found room for two.

His voice was somewhat cracked, al-
though
He was a baritone;
A high soprano voice was hers
That could not sing alone.

They looked into each other's eyes,
As on the porch they sat;
Our next door neighbor's Spaniel Pup
And our old Cheshire cat.

—Eddie.

Special Notice.—Hereafter all jokes
will be written on tissue paper so the
Freshmen can see through them. (This
is done for the benefit of others, too.)

Somme where? In France.

1879 *Our Trade-Mark* 1916
Means Quality

Phone Douglas 132 1523 Douglas St.
After 6 p. m., Web. 1031*Quality and Service, Our Motto***Tuchman Bros. Stores****GROCERIES AND MEATS**18th and Chicago
25th and Harney
25th and Davenport*We Operate Our Own Bakery**Up-to-date Optical Room**Telephone Douglas 2938***Fritz Sandwall Jewelry Co.**

Established 1894

Watches, Diamonds, Clocks, Jewelry, Silverware

HONEST GOODS AT HONEST PRICES

August Johnson, Optometrist

308 South 15th St., Omaha, Neb.

Only registered druggists fill your prescriptions. "Haines."

The Next Number of The Register

*will be issued from our new location,
18th and Dodge Sts., one block north
of Hotel Fontenelle*

Present Location:
314-16 S. 19th St.

**DOUGLAS
PRINTING
COMPANY**

New Location:
18th and Dodge

Same Telephone: Douglas 644

*We will be glad to welcome
All our friends and customers*

*to our new home, built especially for our business,
where we will be better prepared than ever be-
fore to print an increasing number of the best
printed magazines and periodicals published in
this neck o' the woods—such as The Motorist,
The Tradesman, Every Child's Magazine,
The Western Medical Review, The Presbyter-
ian Messenger, The Pulse, Transmission, Etc.*

WE DO SCHOOL, CLASS AND SOCIETY PRINTING ALSO