

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

12-18-1916

The Otterbein Review December 18, 1916

Archives

Otterbein University, archives@otterbein.edu

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

Part of the [Higher Education Commons](#)

Recommended Citation

Archives, "The Otterbein Review December 18, 1916" (1916). *Otterbein Review*. 55.
<https://digitalcommons.otterbein.edu/otreview/55>

This Book is brought to you for free and open access by the Historical Otterbein Journals at Digital Commons @ Otterbein. It has been accepted for inclusion in Otterbein Review by an authorized administrator of Digital Commons @ Otterbein. For more information, please contact digitalcommons07@otterbein.edu.

The Otterbein Review

VOL. VIII.

WESTERVILLE, OHIO DECEMBER 18, 1916.

No. 13.

EXHIBIT PLEASES LOVERS OF ART

Students of Art Department Show
Splendid Work at Exhibit Held
Last Friday Afternoon.

OIL PAINTINGS BEAUTIFUL

Every Phase of Department Represented from Metal Work to Nursery Rhymes and Posters.

Most pleasing was the sight that greeted the eyes of the many art lovers who witnessed the splendid exhibit given by the Art Department from 2 to 4 o'clock last Friday afternoon. The studios were artistically decorated with candles and cut flowers, while the walls and tables were covered with a veritable feast of good things to be seen and appreciated by the lover of the beautiful.

Few were the visitors, who were not inspired as they entered the room, which contained the many beautiful oil paintings. Familiar landscape scenes about Westerville were depicted on the canvas, while flowers and original compositions added variety to the work. Every painting was excellent and displayed the artistic temperament and inspiration of the artists. One especially fine piece of original work in oil was the composition of the "Three Wise Men" by Wilma Adams, which was worked out in tones of purple and blue. What made this picture more than significant was the fact that the work was done entirely with the palette knife, giving a very effective result. Much of the work of the other paintings was also executed with the palette knife.

A large display of metal work including pounded copper, crumb trays and scrappers, etched brass and cop-

(Continued on page five.)

Organ to be Dedicated.

All Otterbein will be pleased to learn that J. Lawrence Erb has been secured to dedicate the fine new pipe organ with a recital, which will take place on January 5 at eight-fifteen o'clock. Mr. Erb will bring forth the beauties of the organ in their magnificence as he is one of the very best organists in America, being Director of Music at the University of Illinois and President of the National Music Teachers' Association. His program will be one of such variety as to please all lovers of music. At this recital President Clippinger will tear down the curtain of mystery, which surrounds the donor of this magnificent organ by announcing the name of the person, who has been so generous to present Otterbein with so wonderful a gift.

VARSITY MEN HONORED

Professor L. A. Weinland Presents
Athletic Certificates to Twenty-one
Men in Thursday's Chapel.

Twenty-one of Otterbein's athletes were honored at Thursday's chapel, when Professor L. A. Weinland presented the Varsity Athletic certificates to the men who so valiantly fought for the tan and cardinal on the various teams, each one of which has been brilliantly successful. Professor Weinland said in part, "I am happy to have the honor of presenting you with these certificates. Especially am I glad for this opportunity, not only because you have established an enviable reputation for Otterbein by winning games and clean sportsmanship; but because wherever you played, whether at home or abroad we knew that you would fight to the finish. It is to be lamented that this has not always been the case. To the baseball men who won a majority of their games and the track men who did good work in spite of defeat I would offer my praise and congratulations. The football team demands no eulogy for the season speaks for itself. You men have comprised the best team that ever represented the tan and cardinal and Otterbein sings your praises. Only this I would add, that in the future, you will work for the college as you have in the past, then will Otterbein's Athletics be put even on a higher plain than you have placed them and she will ever hold the excellent reputation which you have established.

One athlete, Elmo Lingrel received three certificates for baseball, track and football, three men namely, Glen O. Ream, Russel Gilbert and John Joy Mundhenk were awarded letters in baseball and football, while W. C. Miller, L. H. Higlennire and

(Continued on page two.)

DYER ADDRESSES STUDENTS

Ohio State's Y. M. C. A. President
makes Stirring Appeal for Relief
of Europe's Prison Camps.

War news has become almost trite, so accustomed are we to the enumeration of battle and the records of leaders come and gone. War has lost its terror because of constant association with it—in the newspapers. But how very little we really comprehend the real suffering of the soldiers, the personal equation of the war zone, was shown in chapel very clearly Tuesday morning when Mr. Dyer the Y. M. C. A. president from Ohio State gave us a glimpse into the workings of the prison camps. Though but few of its horrors dared be told, it was enough to waken every heart, not to pity for unfortunate fellows, but to throbbing sympathy for brothers in need.

"There are five million men in the hospitals cared for by Red Cross nurses and other medical crews. There are forty-three million men in the trenches, where the white heat of excitement prevents their realizing their own suffering. But the group that so sorely needs help is the army of six million men enclosed in shelterless prison camps surrounded by a barbed wire fence and the guns of the enemy. Chained here by fortunes of war, they have nothing to do but think, and think, and think. Their bodies are tortured by a scant diet of carrot coffee and oil soups with a bit of meat once a week. Many have no overcoats nor blankets to protect them from the greatest enemy of all—King Winter. They have nothing to do, no books to read, no music to ease the throbbing of tormented minds and hearts. Over and over again they picture the chaos of the trenches from which

(Continued on page two.)

CHOIR CANTATA WELL RENDERED

"The Star of Bethlehem" by J. Flaxington Parker Pleased Large
Audience Sunday Evening.

SOLOISTS RECEIVE PRAISE

Everyone Lauds the Excellent Work
of the Choir and the Director
J. A. Bendinger.

Before an audience that completely filled the auditorium of the United Brethren Church, Sunday evening, the choir, consisting of about forty-five well trained voices rendered very beautifully the Christmas cantata, "The Star of Bethlehem," by J. Flaxington Parker. As a prelude, Professor Grabill played "Christmas in Sicily" in which the chime effects were very beautifully produced.

Working on this cantata for some time the chorus sung with precision. Many people have said that the musical was the best that has been given here for years. The ensemble numbers together with the solo parts told in a most pleasing way of the story of the birth of Christ and of the true spirit of Christmas. Among those who sang the various solo parts were the Misses Wakely, McDermot, Anderson, Baltzly, Moog, Henderson, and McMahan and the Messrs. Spessard, Michael, Wood, Hartman, Watts and Ward. Miss Verda Miles also sang "The Song of the Chimes," by Woodman, which was especially beautiful.

Professor Bendinger is being congratulated for his efforts which made this cantata a success. Professor G. G. Grabill, also added greatly to the enjoyment of every one present by his splendid work at the organ.

Science Club Meets.

Monday evening at the meeting of the science club, H. D. Cassel discussed the investigations which are being made in regard to cancer. He emphasized the fact that the causes of cancer are not altogether unknown to us and that more effective methods of cure are sure to follow these investigations.

"Some Economic and Social Aspects of the Textile Problem" was the theme of the domestic science paper by Merle Black. She spoke of the importance of proper clothing and of the importance of the textile industry.

Professor Weinland's chemical paper was of a historical nature and dealt largely with the great contributions made to the chemical world by the great scientist, Lavoisier.

Xmas Greeting and Goods—A Box of Candy or Cigars, Pen, Perfume, Pipe, Mirror or Paper will make you and someone happy. Get it at

DR. KEEFER'S

B. C. YOUMAN BARBER SHOP

37 North State St.

*#15 Suits for \$9.99
#4 Trousers for \$3.00
Kibler's \$9.99 Store
22 West Spring St.
Chittenden Hotel Block*

The very Best Eats
for your Pushes

at

WILSON'S GROCERY

The North End Grocery

48 North State St.

Student Headquarters for

Candy, Nuts, Fruit and all manner of "Goodies".

We are on the job to serve you.

T. H. Bradrick C. K. Dudley

I. E. WHITE & CO.

OPTICIANS AND OPTOMETRISTS

WE'RE EASY TO FIND
—and when you do come
you'll discover the best optical service in Columbus.

We are optometrists—and that means much in the scientific care of your eyes!

21 EAST
GAY
STREET.

PHONES
CITZ. 8772
BELL M. 760

WESLEYAN BEATS VARSITY

Dixon's Quintet Plays Well and Defeats Otterbein Last Saturday Evening at Delaware.

Otterbein's Basket Ball team gave a good account of itself at Wesleyan Saturday night when the Methodists succeeded in finishing the game with 24 points to Otterbein's 13. Although the Tan and Cardinal quintet did not come home with the big end of the score they made a splendid showing against the Methodists who are reputed to have one of the best college teams in the state.

The first half was characterized by loose playing on both sides, little head work being exhibited by either team. Few fouls were called but wild pass work kept the ball out of bounds a great part of the time. Sechrist and Miller scored the two field goals of the first half while Walters, Ensign, Watkins, and Thompson each scored one basket from the floor for Wesleyan.

In the second half both teams picked up and did splendid work. The game was faster and more real basket ball was in evidence. Sechrist made three field goals and Turner one. The Otterbein captain did not seem able to find the basket for three throws however and out of five chances to throw fouls in the second half not one of them counted. Wesleyan had but one chance at the foul line but made good. Throughout the game both teams showed themselves to be weak in making baskets. Many good opportunities were lost on both sides and several times three and four chances at the basket failed to net any points. Turner played a consistent game at guard while Brown covered his man well. Peden played well but was not able to get free long enough to get many chances at the basket. "Red" Miller got the jump on his opponent nearly every time and covered much of the floor. He seemed to have poor luck in basket work.

Otterbein (13)

Sechrist (C)

Peden

Miller

Brown

Turner

Wesleyan (24)

L. F. Walters (C)

R. F. Brokaw

C. Ensign

L. G. Thompson

R. G. Watkins

Goals—Sechrist 4, Miller, Turner, Brokaw 3, Walters, Ensign, Thompson, Watkins, Haliday and Sifrit 2. Substitutions—Wesleyan—Sifrit for Ensign, Haliday for Watkins. Referee—Collins, Ohio State.

DYER ADDRESSES STUDENTS

(Continued from page one.)

they have been captured, or the sorrow and suffering of the loved ones at home from whom they never hear. Just to think, with murder and hate in their hearts, until their tortured minds break under the strain, and they furnish one more monument of war to their yet sane comrades.

Get those Fresh Pies, Cakes and Buns, at
DAYS' BAKERY

Varsity Men Honored

(Continued from page one.)

R. F. Peden were granted the right to wear the coveted "O" in track and football. The other men who received the varsity certificates were Ralph Haller, C. L. Booth, Norris Grabill and John Garver in baseball; E. L. Barnhart, I. C. Fellers, A. W. Neally and R. B. Thrush in track; H. G. Walters, W. M. Counsellor, R. P. Mase, E. L. Sholty and William Evans in football; and Frank Resler in tennis.

Recital of Music Students

Rendered Last Tuesday Night.

On Tuesday evening, fifteen students in the School of Music appeared in the second recital of the year. The program consisted of vocal and instrumental solos and duets, together with a guitar and mandolin ensemble number. This is not a common number upon a recital program and the rendition of Molloy's "Love's Old Sweet Song" by Messrs. L. B. Mignery, H. E. Michael, A. R. Spessard and Miss Verda Miles was received with much delight.

The descriptive piano numbers, "The Harmonious Blacksmith," Haendel-Buelow, by Pauline Lambert and "The Brooklet," Schuett, by Arabelle Campbell were pleasing and these youthful artists portrayed the ideas of the composers very well. Five of those appearing on the program are pupils of the public school who are availing themselves of the splendid musical opportunities which this department of the college offers

them. The work of the School of Music is becoming more and more appreciated by the people of the community, as is attested by the increasing interest which is shown in these public recitals.

CHARLES SPATZ Doctor of Chiropody

A. E. Pitts Shoe House
162 N. High St. Columbus, O.

C. W. STOUGHTON, M. D.

Westerville, O.
Bell Phone 190 Citz. Phone 110

G. H. MAYHUGH

East College Ave.
Phones—Citz. 26 Bell 84

DR. W. H. GLENNON DENTIST

12 W. College Ave.

W. M. GANTZ, D. D. S. DENTIST

15 West College Ave.
Bell Phone 9 Citz. Phone 167

Teachers and Students

You are cordially invited to visit the Display of
Home-Made Candy

at the home of

MRS. CLARK, 8 South State Street

Any time between the hours of 2 and 8.

TUESDAY, December 19th

Ritter & Utley's

*Christmas
Greetings*

Remember we are headquarters for

Eastman Kodaks and Supplies

Parker Lucky Curve Fountain Pens, Finest assortment of Pipes, Tobacco, Cigars, Etc. Comb and Brush Sets, Perfumes and Toilet Articles, Manicure Sets, Mirrors and every thing needed for gifts at prices to suit.

DRUGS AND OPTICAL GOODS.

Greetings

PEACE, GOOD CHEER, HAPPINESS and PROSPERITY to all our friends near and far; to all who have given and to all who have received of the bounties and blessings of Otterbein; and to all others who can share the joys of this CHRISTMAS SEASON.

From Trustees, Faculty, Students and President.

W. G. Clippinger

MANY ATTEND PARTY

Y. W. C. A. Girls Delightfully Entertain Guests at Annual Saint Nick Social in Association Parlors.

Unique was the Christmas party as planned and given by the Y. W. C. A. girls last Friday evening, December 15. The admission fee depended on the number of letters in one's last name. A penny was charged for each letter so some got in for four cents while others had to pay as high as ten and twelve. All the proceeds went to the fund for the relief of the European soldiers in the prison camps.

When all were gathered in the Association room a delightful program was rendered. Miss Verda Miles and Miss Blanche Groves sang a duet, "Pilgrims of the Night," which was beautiful. After this, Miss Grace Barr gave a very appropriate reading entitled, "Twas the Night Before Christmas." Both of these numbers were received with strong applause.

Santa Claus, in the person of J. C. Siddall, then appeared with a large basket full of gifts. Each gift had a name on it and as Santa read it messengers delivered the present to its owner. The names had been divided and each girl had another girl's present to buy. No one knew who had brought the present and her only clue was the hand writing on the package. It was interesting to guess who the donors were.

At the close of the program all adjourned to the parlors on the first floor where punch was served. The affair was in the hands of a special committee of which Miss Rachael Cox was chairman.

Quartet Gives Concert.

Many music lovers at Genoa, Ohio heard the Otterbein concert quartet render a pleasing program last Friday night. The quartet is composed of the Messrs. Fred Kelsner, G. G. Grabill, J. A. Bendinger and A. R. Spessard. Stanley C. Ross and E. L. Baxter are teaching in the high school at that place and were instrumental in getting the quartet the date. The program consisted of selections by the quartet, instrumental numbers, solos and readings. Other dates have been scheduled and the men expect to have a winter full of concerts.

Ohio Wesleyan Student Urges Students to Attend Convention.

Mr. D. R. Wood of Ohio Wesleyan fitly introduced the I. P. A. National convention to be held in the latter part of December at Lexington, Kentucky. He emphasized the greatness of the convention and urged Otterbein to live up to expectations and send a large delegation, because she is located at the very headquarters of the Anti-Saloon League. He told of large delegations going from other schools. From nine until twelve o'clock, Mr. Wood spoke to about forty students, who were enthused over the sending of a large delegation to Lexington.

Since there has been such an interest shown, the leaders of the work are planning a campaign for raising enough money to make it possible to send fifteen men and ten women. A few students will pay their own way. Those who receive help will not be furnished with the entire expenses, but will furnish part for themselves. Those wishing to go can get registration cards from Arthur Peden or V. L. Phillips. These must be sent in by Wednesday noon.

"On the Watch" is Interesting

Subject of Alice Hall's Talk.

"On the watch!" This subject would be a good every day motto for each of us for many times we are thoughtless and found to be off guard. Alice Hall, the leader, told us of some of the many things for which we should watch. First we must watch ourselves as to appearance, language, duty and kindness to others. We must watch the things we say about our associates. Henry Van Dyke says, "There are two good rules which ought to be written on every heart; Never believe anything bad about anybody unless you positively know it is true; never tell even that, unless you feel that it is absolutely necessary and that God is listening while you tell it." Taking the word watch as meaning a time piece, we know that each spring must do its work or the watch can't run. So each girl must do her work or the association of which she is a part, will be weakened.

Extra copies of The Otterbein Review at the University Bookstore.

Immediately After
the Holidays There
Will Be Such a
Sale of Men's
Clothing, Shirts and
Ties at

GREEN-JOYCE

As You Never Saw
Before.

KODAK

The gift that arouses immediate interest on Christmas morning—and sustains that interest through all the days to come.

We handle Kodaks exclusively because we can not afford to take chances when we buy—nor can you.

Kodaks from \$8.00 up
Brownies from \$1.25 up

COLUBUS PHOTO SUPPLY

75 E. State St.

Hartman Theatre Bldg.

The Otterbein Review

Published Weekly in the interest of
Otterbein by the
OTTERBEIN REVIEW PUBLISH-
ING COMPANY,
Westerville, Ohio.

Members of the Ohio College Press
Association.

John B. Warner, '17, Editor
Wayne Neally, '17, Manager

Staff.

C. W. Vernon, '18, Asst. Editor
J. C. Siddall, '19, Athletics
G. E. Mills, '19, Alumni
L. J. Michael, '19, Locals
A. C. Siddall, '19, Exchanges
Alice Hall, '18, Cochran Hall
Janet Gilbert, '18, Y. W. C. A.
L. K. Replogle, '19, Advertising Mgr.
L. F. Bennett, '19, Asst. Mgr.
G. R. Myers, '17, Cir. Manager
H. E. Michael, '18, Asst. Cir. Mgr.

Address all communications to The
Otterbein Review, 80 W. Main St.,
Westerville, Ohio.

Subscription Price, \$1.25 Per Year,
payable in advance.

Entered as second class matter Oct.
18, 1909, at the postoffice at Westerv-
ille, O., under Act of March 3, 1879.

EDITORIALS

Thus out of the East, that first
Christmas, bearing gifts, rode the
Wise Men. Let us, too, bear gifts,
but let us be wise! Perhaps the first
step toward wisdom will be to fill
ourselves with the Spirit of Christ-
mas, the deep purpose of service and
good-will and peace—Margaret De-
land.

Peace and Good Will.

What a benediction of peace the
advent of the Christ Child brought
to the world! When it began it was
but a tiny rift, like the smile on the
Maid-mother's face as she bent over
the child; but that rift developed into
an ocean of peace to flood the world,
even as the mother's smile spread
joy to every family to which the
Christ message was to come. The
angelic music that filled the shep-
herds' hearts, with joy sounded a
wider cadence than that which enrapt-
ured its hearers with heavenly mus-
ic, for it heralded truth and justice to
descend and dwell with men.

And yet after over nineteen hun-
dred years the world is still seek-
ing peace with the sword. It is
significant that peace is the ultimate
goal, though sought with the smok-
ing machinery of war. The terrible
conflict now raging in Europe need
not be described here, for its horrors
are too well known. While we are
looking forward to the Christmas
day with the expectation of happi-
ness and joy, myriads upon myriads
of our people who dwell across the
sea, will be in sadness and sorrow,
for what home is there of the great
nations at war which does not mourn
its dead and sadly rejoice if its cri-
pled and maimed have returned?

Yet amid the booming of cannon
and the wailing of millions of horror

stricken women and children, the co-
horts of peace are ever becoming
stronger and the banners of the war-
lords are fading into the dimness of
the past. Germany has proposed to the
neutral nations her terms of peace.
The Allies have not yet flatly turned
down the proposal; but seem unwill-
ing to accept the Kaiser's offer. Whether
this first step towards the ending of
the conflict is rejected or
cance of the proposal, for it plainly
not, does not detract from the signifi-
cance of the proposal, for it plainly
shows that all the warring nations
are desirous to end the world's great-
est tragedy. The world is tired of
war and when peace does come, it
will be difficult for the greedy des-
pots to again goad their subjects in-
to such capricious conflict as now
rages, without giving at least a rea-
son for their action. Humanity will
speak and the declaration of her will
must not pass by unattended.

Lord, give us peace not only for
ourselves, but for the generations to
come that they may partake of the
spirit and blessings of universal
Good Will.

CLUB TALK

To the Editor:

Those students living in the south-
ern part of the state or nearby states
should make it a special point to at-
tend the convention of the L. P. A. at
Lexington, Kentucky. Its magnitude
has never before been paralleled by
student activities. Attend it for the
education you will receive, for a
knowledge of the country, for a bet-
ter understanding of the work that
Otterbein is going to do from the
holidays until the election in the Fall
to help put Ohio forever in the dry
column.

Otterbein is going to carry on defi-
nite and active work during the
spring and summer, and every stu-
dent in school should do his and her
part for its success. This is not a
work which is to be considered light-
ly. It is not sentimental and emo-
tional. This is a work which will re-
quire the cooperation of every stu-
dent. The dry majority in Michigan
was mostly due to the work of the
students of that state. If they can do
so much, we can do it also.

But the first step in making our
work during the next semester
amount to the most, is the sending of
a large and representative delegation
to this national convention. Reports
from that convention are necessary to
acquaint us of the great work we are
to do and the best ways of doing it.

Get in line and boost. If you
cannot possibly go yourself, help to
send our representatives.

—Convention Booster.

To get in touch with high school
athletes and show them why they
should come to Otterbein is the mis-
sion of the recently organized board
of Strategy. If you have your chosen
college at heart, you can't help but
boost this splendid organization of
men who, are giving their time that
Otterbein may have winning teams.

It concerns us little whether the
song of the Angels was Peace and
Good Will to Men or whether it was
Peace to Men of Good Will. Which
ever it was is a matter of no great
import to us, for the two interpreta-
tions in their final analysis are one
and the same, for to them not of
Good Will there is no peace, but to
those of Good Will there is ever
peace.

IT STRIKES US

That the vacation days will be wel-
comed by all.

That Wesleyan did not gain re-
venge.

That the art exhibit was the best
ever held this early in the year.

That the Y. W. girls scored a suc-
cess with the Saint Nick party.

That Otterbein should be well rep-
resented at the I. P. A. convention at
Lexington.

That Otterbein did well to sub-
scribe \$250 for the relief of the war
prisoners in Europe.

That the Christmas sessions of the
ladies literary societies were a credit
to their Alma Mater.

That the fellow who exaggerates is
on his way to join the Ananias Club.

That the Choir Cantata rendered
Sunday evening showed splendid abil-
ity and training.

Tom and I were walking down
College avenue the other day and as
we passed the library a very pretty
young lady walked up the steps.
At the same time a handsome young
gentleman was coming down the
steps and I know he wanted to speak
to her. But she passed him by and
I could see by the puzzled look she
wore that she had expected him to
speak to her. But the young man evi-
dently had received some previous
training and knew enough to wait for
the lady to speak first. I was surprised
to find out that a girl in Otterbein
should be in the dark on such an im-
portant point of street etiquette for
even Tom and I know that much
about the science of human behav-
iour. Tom would not think of hail-
ing me first and I would feel insult-
ed if he should speak to me without
my first recognizing him.

I had a splendid seat at chapel the
other day. A fellow in the Senior
row emitted an awful groan but I
didn't know what he meant until after
the service when I heard him re-
mark that the prayers were getting
to be intolerably long. I didn't mind
the service so much because I was
hidden in a cozy corner under the
warm pipes and of course took ad-
vantage of the splendid opportunity
for a nice little nap. I saw Prexy
take his name down in a little note
book though and I am wondering
what dire penalty he might have suf-
fered for his vent of feeling.

Dear Children:

Now as I got all the chores done I
guess I'll take my pen in hand and rite
you a few lines as this is the last
letter you'll get from me this year. It
don't seem possible that you've spent
almost half your skule year yit an
Christmas is so nigh onto us but ac-
cordin tew the callender I gess old
Santie Claws aint fer off with his
ranedear an stuff. Maw wuz jest out
tonite lookin over the terkies an wuz
figgerin as I wuz feedin tew much
punkins tew the cattel as she sez
theres got tew be a big lot uv pies
made fer you kids when you git
back home. So I let her take her
pick an she took enuf punkins
down in the seller tew make a thous-
and pies an I kno that aint all your
goin tew have fer Christmas dinner,
but I aint goin tew tell you no more
cause ef I did you woudent eat nuth-
in til you got home.

Sa. Mister Job Dasher wuz up here
the other night tellin me bout them
there klass basket ball gaims. I want
you tew git a season ticket cause
Mister Job Dasher sez theres more
fun an a hotel bit in em an Sally of
there aint no feller fule nuf tew ask
yew fer a dait tew the gaims you go
anyhow cause Maw sez its no moren
proper fer gurls tew go tew sech
places at the colleg with out a feller,
an beleve me Maw knos. Now I
reckon they wont begin tew sell the
tickets til after Christmus but when
they do begin dont fergit tew git one
an Henery dont fergit as its proper
fer young men uv your age tew
ask fer the company uv a young lady.

They wuz a feller down tew the
cherch last Sunday as wuz tellin uv
the sufferins uv the prisseners across
the watter in the war. He wuz col-
lectin money fer the helpin uv the
fellers as needs it an I give him a lit-
tel. Well we wuz speekin uv child-
ern an skules an I remarked as you
wuz goin tew Skule an he sez their
wuz goin tew be a campane started
at Otterbine fer tew git money same
as in the cherches, and that a feller
wuz tew speak at chappil this last
week. Now I kno you cant spare
much but every littel helps an ef all
the students chip in, which they will
you can bet the fellers who is fitein
over in the old country will appre-
shiate it an theyll all have a better
oppinion uv the Americans an we'll
have a better oppinion uv ourselves
for spreddin a littul good will round
wher they aint no presents expecta-
kated in retern. Well by gosh I
most run outten ink so I'll have tew
quit but I'll see you soon. Maw sez
fer me tew send luv. So long.

Timothy Sickel

Practical Gifts at Prices to Suit Purses

Immense stocks of the sensible,
useful sort of gifts that are
always most appreciated

GIFTS FOR "HER"

Kid Gloves at	\$1.25 to \$4
Silk Hosiery at	50c to \$5
Handkerchiefs at	10c to \$2
Handbags at	\$1.25 to \$15
Wrist Watches at	\$3.95 to \$18
Toilet Sets at	\$6.95 to \$15
Mesh Bags at	\$1 to \$10
Gold Lavallieres at	\$5 to \$25
Necklaces at	50c to \$10
Umbrellas at	\$1 to \$10
Circle Pins at	50c to \$5
Coat Sweaters	\$3.95 to \$35
Ivory Toilet Articles ..	25c to \$10

GIFTS FOR "MEN"

Silk Neckties at	50c to \$3
Handkerchiefs	75c to \$5 a box
Kid Gloves at	\$1 to \$3
Silk Reefers and Mufflers at	\$1 to \$7.50
Silk Shirts at	\$5 to \$8
Negligee Shirts at	\$1 to \$3.50
Silk Hosiery at	55c to \$2
Smoking Jackets at	\$5 to \$20
Bath Robes at	\$4 to \$15
Initial Belts at	\$1 to \$2
Fur Caps at	\$3.50 to \$10
Suit Cases at	\$5 to \$20
Traveling Bags	\$5 to \$20

Scarf Pins, Cuff Links, Vestgrams,
Watch Fobs and other Jewelry
Gifts at all prices.

THE
UNION

EXHIBIT PLEASES

LOVERS OF ART

(Continued from page one.)

per tie racks, nut bowls with spoon to match, paper knives, purses and silver rings, delighted those who admire the art of the metal hammer.

Interesting indeed was the normal work of the exhibit, including free-hand cutting and illustrated nursery rhymes and posters, suitable for children from the first grade to the high school. This display showed that special attention was given to subjects and materials that would appeal especially to the child.

On three tables illuminated by the yellow light of candles the china painted so far this year was displayed. Many exquisite pieces made up this display, such as chocolate pitchers and cups, salt dips, trays and nut sets.

All the charcoal work was comprised of still life and figure work. This feature was but another example of the splendid work being accomplished by the art students.

Under the department of design were original posters worked out from a poem read to the class, from which the individual interpretation was taken. Also under this head were post cards, rug designs, tapestries and Japanese boxes.

Every piece of work bore out the fact that its author was given free reign to use all her artistic powers not being bound to follow any fixed rules or custom. This method of teaching has brought out the work of this important art to such an extent that the many visitors were surprised and gratified to see such excellent work as is being done by the students.

Miss Jessie M. Brown who has charge of the work is receiving congratulations on every hand. The exhibit showed that she is a very efficient and capable instructor. For the short time that has elapsed since the beginning of the school year, the amount of work done is quite remarkable. Throughout the entire exhibit a great deal of variety and originality was shown and the prospects for this department in the future look exceedingly bright.

Those whose splendid work contributed to the success of the first display of the Art department were: Wilma Adams, Marie Siddall, Ruth Conley, Lea Jean Van Gundia, Lucy Ferris, Alice Holmes, Olive Waggle, Marie Patton and Helen Bucher. The girls in the design department of home economics deserve mention as their work was excellent.

If you have your
Photo made by

*The Old
Reliable*

Baker Art Gallery
COLUMBUS, O.

State and High Streets

IT WILL BE BETTER

With superior facilities over all for producing the best in photography
The largest, finest and best equipped Gallery in America.

See our representative

GLEN O. REAM

As to special Otterbein Rates.

W. L. SNYDER

Manufacturing Jeweler

WATCHES
DIAMONDS
JEWELRY

WATCHES
DIAMONDS
JEWELRY

30 N. State St.

Westerville, Ohio

Here's one suggestion
for your feet—

This style and many
others that are com-
fortable.

The Walk-Over Shoe Co.

39 North High Street

Perfect Vision as a Christmas Gift

The most priceless of all possessions,
the most cherished of all gifts---is per-
fect vision. Kryptok does away with
two pairs of glasses and is as near eye-
sight perfection as science can make it.
As a gift, a pair of Kryptok is an in-
spiration.

Ask about our Kryptok Xmas Certificate

Clyde S. Reed

The Most Intelligent Optical Service in Columbus
40 North High Street

Xmas Presents
University Bookstore

LOCALS.

V. L. Phillips spent the last of the week speaking to several of the colleges in this part of the state in the interest of the Intercollegiate Prohibition Association. He visited Denison, Wittenberg and Muskingum.

Rev. S. W. Keister conducted the chapel service Thursday morning.

Cohen (entering a delicatessen store)—"Gif me some of that salmon."

Proprietor—"That's not salmon; that's ham."

Cohen—"Vell! who asked you vot it vas?"—Ex.

Seventy books have recently been added to the College Library. These volumes include the proceedings and reports of the New York State Conference of Charities and Correction.

The Russell Declamation Contest has been postponed until after the Christmas recess.

Walter Schutz left for his home in Pandora Friday, expecting to return to Columbus early this week, where he will undergo an operation for appendicitis.

"Cornie" Moore would like to warn the students not to make any bets with Carl Ireland. Ireland lost on election and now refuses to carry out his stunt.

Christmas recess begins at 4 o'clock on Wednesday and ends at 8:45 January 3, 1917.

Poet—"All of my poems are the children of my brain."

Friend—"They should be sent to the reform school."—Ex.

The Junior Domestic Science girls made a tour of inspection of the new Domestic Science Building at Ohio State one afternoon this week.

Every student should possess a picture of his University. Have you got your's? Several copies are still available at the office. Prices range from 50c to \$2.00.

The regular meeting of the Faculty Ladies' Club was held at Doctor Snavelly's Friday evening. The event was held in the evening so that the ladies' husbands might attend. Several surprises in the way of gifts and a Christmas tree added to the enjoyment of the occasion.

Young Lady (with hopes)—"What is the most fashionable color for brides?"

Male Clerk—"Tastes differ, but I should prefer a white one."—Ex.

Every student should possess a picture of his University. Have you got your's? Several copies are still available at the office. Prices range from 50c to \$2.00.

*Hibler's hand made
Suits at \$15.00
Save you \$5.00 every
time. Come and see.
Hibler's \$15.00 Shop
7 West Broad St.*

ALUMNALS

'83. The death of Miss Mary Elizabeth Bovey, due to cancer occurred December 11 at Alpha, North Dakota. Funeral services were held last Saturday afternoon at Westerville and interment was made in Otterbein cemetery.

'14. Myrtle Metzger, who has been attending The Missionary Training School at New York, has been called home by the serious illness of her brother Dwight.

'16. Blanch Groves of Warsaw, Ind., is visiting her sister, Mrs. W. M. Gantz of Westerville.

'13. Mrs. Park Weinland (Bertha Richards) of Springfield was a recent visitor in Westerville.

'11. James O. Cox was in town last week on business for the L. E. Myers Co. of Valparaiso, Ind. He reports that the Meyers company is prospering, having doubled the business of this year over last.

'85. Rowena H. Landon, a teacher in the Columbus High schools, is in St. Anthony's Hospital, Columbus, convalescing from an attack of neuralgia of the heart and lagrippe.

'07. Otto A. Bailey visited his parents in Westerville last week. Mr. Bailey is now engaged in structural engineering work.

COCHRAN NOTES

Miss Leona McMahon of Galena visited her sister, Ganelle over the week-end.

Florence Loar left Thursday, for her home at Mt. Pleasant, Pa.

Marie Hendrick of Alexandria spent Friday night in the Hall.

Palmists are now the rage and several are gaining prominence. Ethel Meyers, Olive Wagle or Neva Anderson will give you the desired information.

Annette Brane, Ethel Meyers, Nell Johnson and Janet Gilbert were guests at Ethel Hill's birthday party, Saturday night.

Saturday evening, Gladys Lake, Lucille Blackmore and Opal Gilbert were hostesses at a chafing dish party in the Hall. Homer Cassel, Omer Frank and Lyle Michael enjoyed the rarebit, taffy and other good eats.

The Sunday dinner guests were Miss Leona McMahon, Marie Siddall, and Messrs. Gifford, Replogle, Brentlinger, Barnhart, Brown, Schear, Neally and Gray.

Miss Margaret Wagle of Chicago came Sunday evening. She will stay a few days with Olive, before going to New York.

Lazarus

First Aid to the Christmas Giver

The Store of A Million Gifts

Quantity—Where have you ever seen so many good things to give--all conveniently here, under one roof?

Variety—When could you choose from so many kinds--well arranged for quick, easy, satisfying selection?

Quality—What store can offer better wares, at such low prices? A gift that comes from Lazarus' is a gift of QUALITY, always!

Do justice to yourself--come where you can see most and buy best

Founded 1851

Lazarus

We are in position to take care of your last minute wants and wish you all the joys of this Christmas Season

Brane Dry Goods Company

No. 3 N. State St. "Honesty First" Westerville, Ohio