

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

12-19-1910

The Otterbein Review December 19, 1910

Archives

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

Part of the [Higher Education Commons](#)

YULETIDE JOYS

ARE LIMITED TO THOUGHTFULNESS FOR OTHERS.

True Spirit of Christmas Should Ring, "Peace on Earth Good Will Toward Men."

From the great steel king, whose gift of ten millions dollars for the promotion of international peace opened in amazement the mouths of 90 millions of people, down to the humble laborer who divides his meager fare with the weary, homeless traveler, the spirit of Christmas prevails. Many as are the varieties of this spirit, and many as are the means of expressing it, strange as it may seem, the motive back of these two gifts might have been the same:—the first in the ultimate, the latter in the instant, "good will toward men."

But to come to the general consideration of what Xmas means to the multitude, we might pause and ask the question as to whether or not we are missing the true spirit of the season. In giving, it is true that there is good will, for the word "gift" means a voluntary action. But does our gift mean good will toward men? Does anyone receive a joy from it besides the giver and the receiver? Does it mean any more to either of them than a material gain? The gift should mean far more than this. It should be a token, as the gift of the Christ Child was a token. If it is a token then there is a spirit extant which might carry the effect of the gift beyond the principals.

After all, the natural gift has little to do with the real spirit

Continued on page two.

Christmas Cantata, "The Coming of the King"

Music by Dudley Buck

- No. 1. **Noel! Prelude for Piano and Violin**
"The people that walked in darkness have seen a great light." Isaiah 9, 2
MRS. RESLER and MR. GILBERT
- No. 2. **Prophecy**
"O Jerusalem, look about thee toward the East."
MISS DENTON
- No. 3. **Advent**
"Awake! awake! put on Thy strength O Zion!"
THE CHOIR
"He shall feed his flock like a shepherd,"
MISS STAIGER and MISS SAUL
- No. 4a. **The Annunciation**
"The Angel Gabriel was sent from God unto a city of Galilee."
MR. WILLIAMSON
- No. 4b
- No. 5. **Across the Desert**
The caravan of the Magi
MALE CHORUS and THE THREE MAGI
Gaspar Mr. Hatton
Melchior Mr. Williamson
Baltasar Mr. Coburn
- No. 6. **The Plains of Bethlehem**
"And there were in that same country, shepherds abiding in the field,"
FEMALE CHORUS
"Fear not! for behold I bring you good tidings of great joy,"
MISS STAIGER
"And suddenly there was with the angel a multitude of the heavenly host"
FEMALE CHORUS
"Glory to God in the highest,"
THE CHOIR
- No. 7. **The Departure of the Shepherds**
MALE CHORUS with Bass and Soprano Solos
"Joy to the world! The Lord is come"
Words by Isaac Watts 1709
Music by George Handel 1685
CONGREGATION and FULL CHOIR
- No. 8. **The Virgin's Lullaby**
"Sleep my Jesus, sleep my best
In Thy lowly manger rest."
MISS DIXON
- No. 9. **The Questioning of the Magi**
King Herod Mr. Crosby
King Herod summons the Three Wise Men and questions them
(continued on page five.)

VARSITY BANQUETED.

Cap't, Cap't-Elect and Manager Treat 1910 Veterans to Sump- tuous Feast.

Those lucky enough to play Varsity football this fall were considerable more fortunate in being the participants of a football feed held in their honor last Tuesday evening. The banquet was given by the Captain, Manager and Captain-elect as an expression of their appreciation of the team's work during the past season.

The feed was held at Williams' Parlors and everything that is edible from turkey to ice cream was served. After the eatings, speeches were given by the seven seniors, Albert Lambert, and the Manager of 1910 and of 1911.

When the festivities were over the boys strolled around to the President's residence and gave vent to their feelings in a few cheers. From the president's they visited the different houses of the profs. Professors Grabill and Resler in turn responded with some happy remarks.

Those who were present at the banquet are: H. Lambert, Art Lambert, Snively, McLeod, Hogg, Hatton, Al. Lambert, Funk, John, Sanders, W. Bailey, Wagner, Gilbert, Wineland, Hartman, Mattis, Bailey and Moses.

"THE COLLEGE CHUM"

To Be Given By Members of Junior Class in Near Future.

A play entitled "The College Chum" is now under preparation by the members of the Junior class. This play will be given in the chapel some two weeks following the Christmas
(continued on page four)

YULETIDE JOYS

(continued from page one)

of Christmas; but seems rather an emblematic purpose, and perhaps has some considerable weight as a kind of shibboleth. This order should be reversed, and our hearts should create the gift, instead of having the process of giving stir us to the spirit of the true giver.

In the inverted or contorted method of giving too often is one so fascinated with the brightness of the promised result of our enterprise that we are blinded to the present surroundings. In our blindness we trample over, or brush aside our fellowmen in order to show our good will to our friends. How many of us, with the thought of the divine proclamation "good will toward men," inconvenience ourselves a trifle in order to make the fight a bit easier for those who are our servants in the various avenues of mercantile activity? To be more specific how many of us, this year, have done one thing to make this busy holiday season one bit easier for those strangers who serve us so faithfully in the hurried bustle of holiday shopping? Have we made them pay a price for a gift to a friend or relative which should have been wholly our own? Though strangers, they are our neighbors and they are our brothers, through the spirit of the Christ.

December 25 should mark the end of a whole year during which we prepare for the supreme enjoyment which culminates on this day, not something to be attained through any means whatsoever with our eye only to the final enjoyment. Such a spirit would bear the same relation to the same spirit of Christmas that the Religious wars bore to their Christianity—The end did not justify the means.

This year let us strive to have the true spirit of the Christ during this season of great joy and peace. Let us refrain from adding to the burden on the already stooping shoulders of our brothers by a careless indifference or a thoughtless selfishness. If we can do no more, let us open up the windows of our hearts, and share with our brother who lives in darkness, a portion of the new sunlight that cheers our

lives. Let us give to every one we meet a draught of the milk of human kindness drawn from the source that God has given every one of us. Let us live that whole season that on Christmas morning we may join with the Angelic choir in proclaiming the spirit of the Heavenly Father when he gave us his Son,—the spirit which we have made our own, "on earth, peace good will toward men. H

R. W. Moses, Mgr. 1911 Squad.

At a called meeting of the Athletic Board, Tuesday after chapel, R. W. Moses was elected Football Manager for the season of nineteen eleven. Moses' service this year as Ass't Manager proved his ability for the place.

Already he is in communication with the management of some of the strongest teams in the state, a fact which points to a strong schedule for next year.

BE CONSISTENT

The following are reliable firms who are advertising in the Review. Give them your support..

Westerville, O.

J. L. Morrison, Books.
Mrs. M. E. Denny, Ice Cream parlor.
T. Burnside, Meats.
D. Cooper, Shoe Repairing.
Brooks & Flora, Tailors.
"Uncle" Joe Markley, Groceries.
Frank Trueter, Watch Repairing.
E. Dyer, Barber.
A. H. Keefer, Drugs.
Flickinger & Kennedy, Groceries.
"Dad" Hoffman, Drugs.
C. W. Stoughton, M. D.
H. L. Smith, M. D.
G. H. Mayhugh, M. D.
W. M. Gantz, D. D. S.
B. C. Youmans, Barber.
C. W. Johnson, Furniture.
Siples Harness & Novelty Co.
O. Beaver, Meats.
Frank Bookman, Groceries.
F. E. Irwin, Shoes.
Mrs. Scofield, Dry Goods.
W. H. Montz, Insurance & Real Estate.
D. M. Luttrell, Restaurant.
Geo. Sites, Jewelry.
Public Opinion, Printing.
W. C. Phinney, Furniture.
J. R. Williams, Baker.
Day Bros., Bread.
Miller & Ritter, Drugs.
J. L. McFarland, Shoes.

Cut this out and use it for reference.

THE COLUMBUS

SPORTING GOODS CO.

Sportsmens' & Athletic Supplies

16 E CHESTNUT ST.,

Columbus, O.

Bring in Your Picture Framing now

Before the Rush

Remember we Guarantee Our Work

We also have some very appropriate goods
For Christmas Presents

W. C. Phinney Furniture Store

Well I reckon when a man puts forth every possible effort for 10 long years just learning how to sell \$15.00 Suits, Overcoats and Raincoats for \$9.99. That he just about turns the trick. That is what Kibler has been doing the past 10 years and if you will go to 22 & 24 West Spring Street you will say Kibler is surely selling \$15.00 clothes for \$9.99. Come and see - Values will tell.

Kibler's \$9.99 Store

22 & 24 West Spring - Chittenden Hotel

F. C. RICHTER, Prop.

Columbus Tailoring Co.

149 N HIGH ST.

Suits from \$20 to \$35

Practical Xmas Gifts

Nothing is more appropriate for Christmas than a Smoking Jacket or Lounging Robe. Such a gift never fails of appreciation.

SMOKING JACKETS

of all wool double faced fabrics in good tasteful gray, brown, tan and blue mixtures

\$5 to \$12.50

Bath and Lounging Robes of all wool eiderdown, blanket robes and Terry Cloths, new and handsome patterns,.....\$4.00 to \$15.00

What would be a more pleasing gift than House or Bedroom Slippers

The "Opera," a low Slipper in tan and black, made of the finest flexible leather.....\$1.50 to \$2.50

The "Romeo," a high Slipper, with elastic sides. Comes in tan and black turn soles,.....\$1.50 to \$2.50

The "Cavalier," a high slipper, with role top for ankle protection. Comes in tan only.....\$3.00

THE UNION

Columbus, Ohio.

An honest effort is being made by the printers at the Public Opinion plant to put out neat work without errors.

FRANK TRUETER

still repairs clocks, watches and jewelry. Call on him at Johnson's Furniture Store.

Y. M. C. A.

"The End of the Rainbow"—was the unique subject considered at Y. M. C. A. Thursday night. S. W. Bilsing led the discussion. He related the old story of our childhood concerning the little girl who went in search of the pot of gold at the end of the rainbow. He said that the rainbow was like the fleeting popular pleasures which occupy the minds of so many. The pot of gold at the end of the rainbow is never reached; so real enjoyment of life never results from its trivial and oftentimes questionable pleasures.

The rainbow with its seven colors is pleasing to the eye and attracts our attention. Questionable amusements are clothed with beautiful and enticing apparel and often disguise their real nature. The rainbow and such pleasures alike promise much and yield worse than nothing.

An orchestra selection was a pleasing feature of the meeting. Dr. Miller was announced as the speaker for the next meeting after the Christmas vacation.

Y. W. C. A.

"Crime of Unconcern" was the topic of Y. W. C. A. last Tuesday evening. The leader, Marie Huntwork, read the scripture lesson from Matt. 2; 4-25. Hazel Dixon favored the association with a vocal solo, "Lord Thou Art our Shepherd."

Some of the thoughts the leader brought out are:

Indifference is no proof of ignorance but of mental and moral laziness. We can leave the world a little better or we may leave it worse. By living the negative Christian life we are apt to be unconcerned with all fallen companions. The only sure way to overcome indifference is to overcome the ignorance it implies. In order to have a true development one must scorn mental laziness. Usually we are so care free and do not examine self. We find ourselves trying to evade the conviction of guilt. One with a weak will sins against his better self. By not considering our own ways we will fall victims. Finally we will be punished if we use the crime of unconcern to shield our own sins.

C. Lash was visited by his sister the latter part of the week.

VISIT THE OLD RELIABLE

Baker Art Gallery

COLUMBUS, O.

The best in PHOTOGRAPHY

Order Christmas PHOTOS early.

Special Rates to Students. State and High Sts., . . Columbus, Ohio

TROY LAUNDRY

HIGH GRADE LAUNDRY WORK

DRY CLEANING AND PRESSING

COLUMBUS, OHIO

Office—KEEFER'S DRUG STORE
Phones—Citizen 27, Bell 177-R.

J. R. BRIDENSTINE, AGENT
WESTERVILLE, OHIO.

The Season's Specials

CHRISTMAS & NEW YEAR
POST CARDS.

POST CARD ALBUMS

LOWNEY'S CHOCOLATES

Holiday Goods at special prices at

DR. KEEFER'S

HURRAH

for the Otterbein Basket Ball team. We get there every time, and so does

"Uncle" Joe

The Livingston Seed Co.

Choice Chrysanthemums, American Beauties, pink and red Roses, Violets, Carnations and any variety of cut flowers. Funeral designs a specialty.

WESTERVILLE REPRESENTATIVE
R. W. Moses.

Call on the—

College Avenue Meat Market

We always have the best and always a fresh supply of meat
Wieners and cooked meats....
Everything up-to-date.

T. BURNSIDE, Prop.

Cotrell & Leonard
Albany, N. Y.

makers of

**CAPS, GOWNS
and HOODS**

To the American Colleges & Universities
From the Atlantic to the Pacific. Class Contracts a Specialty.

Bucher Engraving Co.

80½ North High Street
Columbus, Ohio

ILLUSTRATORS

Get Samples and Price.

We Solicit the Patronage
of Students.

An inspection of our workmanship
and prices will reassure you

Bookbinding For Booklovers

We are complete Stationers.

Printers and Binders

The Columbus Blank Book Mfg. Co.

Successors to
The Ruggles-Gale Co.,
317-19-21 S High st.

CHRISTMAS

Favors, Novelties, Place Cards, Table
Decorations, etc., at

THE PAPER STORE.

Send your friends one of our Postcards.
NIT-CHKE BROTHERS,
31-37 East Gay Street, Columbus, O.

Xmas Candies

We have the best line of Christmas Candies you will find. Don't fail to see it when you are ready to buy for Xmas.

Flickinger & Kennedy,
S. W. Cor. State and College Ave.

The Otterbein Review

Published weekly during the college year by the
OTTERBEIN REVIEW PUBLISH-
ING COMPANY,
Westerville, Ohio.

C. D. YATES, '11, Editor-in-Chief
R. E. EMMITT, '11, Business Manager
C. R. Layton, '13, Assistant Editor.

Associate Editors

S. F. Wenger, '11, Local
C. R. Hall, '12, Athletic
R. W. Smith, '12, Alumnal
J. L. Snively, '13, Exchange

J. V. Roop, '13, 1st Ass't Bus. Mgr.
R. L. Druhot, '13, 2d Ass't. Bus. Mgr.

M. A. Muskopf, '12, Subscription Agt.
S. R. Converse, '15, Ass't

Address all communications to
Editor Otterbein Review, Westerville,
Ohio.

Subscription Price, 75c Per Year, pay-
able in Advance.

Entered a second-class matter October 18
1900, at the postoffice at Westerville, Ohio
under the Act of March 3, 1879.

Merry Christmas and a happy
New Year.

Declamation to-night; Cantata
to-morrow —Go.

Don't take too many books
home over vacation—you might
be tempted? to study.

The Christmas cheer with the
promised home-goings, family re-
unions and the gatherings of old
friends has caught us all. Each
day finds this happy spirit grow-
ing more intense as vacation
draws near. But these anticipa-
tions for the day should not be
self centered. There should be
on the other hand an altruistic
spirit which would at least
prompt the giving out of good
cheer to old friends and expres-
sions of "good will toward men."
For in this spirit only is there real
happiness for the day.

Note: The next issue of the
Review will appear Jan. 9.

The Season's Greetings.

When the Rev. Mr. Whinney
left his charge to shepherd
another flock there was a deficit
in his salary of nineteen dollars
and seventy-five cents. This the
steward promised to send him
but must have had his fingers
crossed for the money was not
forthcoming.

As time passed on and the holi-

day season came once more the
Rev. Mr. Whinney entered his
study to send forth the usual
greetings for a merry Christmas
and a happy New Year. He con-
cluded to remember his former
parishioners also. He chuckled
as he wrote, "Dear Brethren and
Sisters:—We send you the
greetings of the season and trust
you will be able to pay a preach-
er's salary."

The reply came back, "Rever-
end Sir:—We send you the greet-
ings of the season and trust you
will be able to earn a preacher's
salary."

S. F. Wenger.

Basketball Schedule.

Manager Hogg has completed
an excellent schedule for the com-
ing basketball season having se-
cured contracts for eleven games.
Six of these will be played on the
Westerville floor. The schedule
reads as follows:

Jan. 7—O. S. U. at Columbus.
Jan. 14—Bliss at Westerville.
Jan. 20—Muskingum at New
Concord.
Jan. 21—Denison at Granville.
Jan. 28—Kenyon at Westerville.
Feb. 4—Open.
Feb. 10—Kentucky State U. at
Westerville.
Feb. 18—Denison at Westerville.
Feb. 24—Grove City Pa at Wes-
terville.
Mar. 4—Kenyon at Gambier.
Mar. 11—Wittenberg at Wes-
terville.
Mar. 18—Capital Univ. at Co-
lumbus.

President Clippinger delivered
a lecture before the teachers of
Pickaway county at Circleville
Saturday at the bi-monthly in-
stitute. On Sunday he attended
the Union Sunday school meet-
ing and preached at the United
Brethren church at Shelby. He
addressed the High School stu-
dents of that city today.

"THE COLLEGE CHUM."

vacation, the exact date not yet
determined. Twelve characters
under the direction of Professor
Heltman who has already start-
ed the initiatory preparation, will
participate in this performance.

The proceeds from the sale of
tickets will be used for defraying
the expenses of the Sibyl.

LINCOLN MEMORIAL.

Dr. Russell made an interesting
announcement in yesterday's
Sunday School service concern-
ing the proposed Lincoln Mem-
orial building. Cleopas Brecken-
ridge who spoke at the Lincoln
Memorial service here two years
ago telling how Lincoln persuad-
ed him to sign the temperance
pledge has contributed the first
\$1000 for this building. Each
year a day will be set aside for
the Sunday Schools of the Nation
to contribute to the cause of tem-
perance. Next year's offering
will be used to purchase a new
twenty-five or thirty thousand
dollar printing press for the Anti-
Saloon league publishing house.
This press will be called the
Marion Lawrence press.

Carl Lash and Howard Kahler
will work in Columbus during the
Christmas season.

Bridenstine returned to day
from delivering the chautauqua
desks in the Lake Erie regions.

PUBLIC OPINION

Gives the Westerville News for
\$1.00 per year.

**Otterbein
Novelties
"Dad" Hoffman**

C. W. STOUGHTON, M.D.
WESTERVILLE, O.

West College Ave. Both Phones.

DR. H. L. SMITH

Hours: 9 to 10 a. m., 1 to 3
and 7 to 8 p. m.
Both Phones

G. H. Mayhugh, M. D.,

East College Avenue
Both Phones.

W. M. Gantz- D. D. S.
Dentist

Over First National Bank...
Citz. Phone 19 Bell Phone 9

Dr. A. W. Jones
North State Street
Both Phones

**B. C. Youmans
BARBER.**

Go to—

**JOHNSON
FURNITURE STORE**

For Post Cards and posters.

THE NEW STORE

Sells notions, novelties, dishes and
toys. Come one. Come all.
**SIPLES HARNESS AND
NOVELTY CO.**

**Do you want your
SHOES
to Look Like New?**

If so have them
REPAIRED

by **L. M. Hohn**

Hohn guarantees all shoe repairing satisfactory

No doubt you want to look your best at Xmas time. If so, we have that HAT or CAP that will help you to do so. New Classy Stiff Hat shapes, Swell and Swegger Soft Hat Styles\$2.00

New patterns and shapes in the Famous Heidcaps and Imported Caps 50c to \$2.00.

Fur Caps \$2.00 to \$5.00. "The kind they ask more money for elsewhere"

KORN

Hatter to father and son.
285 North High St.

THE COMING OF THE KING (continued from page 1.)

in regard to a rumor which has come to him, that a Prince is to be born within his kingdom, who is to set Israel free. Fearing a usurper to his own kingdom, he issues a decree that all infants of two years and under shall be killed.

DISTANT CHORUS OF WOMEN

"In Ramah there was a voice heard. Lamentation and weeping, and great mourning."

No. 10. **The Adoration**

"And when they had come unto the house, they saw the young child, and Mary His mother, and fell down and worshiped Him."

MISS STAIGER

"And being warned of God in a dream that they should not return to Herod."

MR. WILLIAMSON

No. 11. **Adeste Fideles**

"O Come All Ye Faithful"

Music by John Reading 1680. Arranged by Dudley Buck
FULL CHOIR

THE CHAPEL CHOIR

Sopranos

Miss Denton
Miss Staiger
Miss Daugherty
Miss Maxwell
Miss Dixon
Miss Hoffman
Miss Simpson
Miss Nelson
Miss Smith
Miss Myers
Miss Cassler
Miss Garver

Tenors

Mr. Hatton
Mr. Foltz
Mr. Bandeen
Mr. Yates
Mr. Spafford
Mr. Peck
Mr. Livengood
Mr. Brooks

Altos

Miss Barnes
Miss Kephart
Miss Sahl
Miss Resler
Miss Williamson
Miss Potts
Miss Seneff
Miss Cook

Bassos

Mr. Williamson
Mr. Gilbert
Mr. Mallin
Mr. Crcsby
Mr. Heitman
Mr. Coburn
Mr. Barkameyer
Mr. Jones
Mr. Funk
Mr. Hebert

HIGH ST. TAILORS

166 NORTH HIGH STREET

COLUMBUS, OHIO.

We will pay your fare to Columbus, and show you our great selection of SUITING at POPULAR PRICES.

\$25, 27.50, 30, 32.50 and 35.

HIGH ST. TAILORS

166 NORTH HIGH STREET

COLUMBUS, OHIO.

PURE WOOL? Materials such as are used in our Wootex Garments for women and young women---wear longer---look better---do not fade or wrinkle so easily as do mixed goods. Refinement---quiet elegance and becomingness are other features of our Wootex garments which are guaranteed to give you two full seasons satisfactory service.

Come in and inspect a Wootex garment inch by inch---the more carefully you examine it the more thoroughly you will like it.

When you want reliable information as to what is being worn, come to our cloak and suit department and see the newest things.

Z. L. White & Co.

Columbus Ohio.

E. S. BARNARD, '95, ILL.

Otterbein Alumnus and Lover of Athletics Undergoes Operation for Appendicitis.

Ernest S. Barnard, '95, vice president of the Cleveland Base Ball Club, underwent an operation for appendicitis at Cleve-

land Saturday. Mr. Barnard suffered an attack while in Cuba but decided to wait until his return before undergoing the operation. Later word reports that he rallied from the operation nicely and is in good condition for speedy recovery. He is a staunch friend of Otterbein and especially interested in her athletics.

THE CHRISTMAS BELLS.

Merrily ring out the glad Christmas bells;
Oh, what a story their grand music tells;
Sounding exultingly over the Earth,
Telling the story of Bethlehem's birth!

Sweetly they mingle with angelic song,
Ever increasing in tones clear and strong,
Rolling triumphantly on, far and wide,
Over broad countries and sea's restless tide.

Bright beams the star in the Earth's midnight sky,
Pointing mankind to the Child from on high;
Source of the light of that new-dawning day
Whose ne'er setting sun drives sin's darkness away.

Heavenly messengers singing in time
The sweetest of anthems from heaven's bright clime;
Waking the shepherds on Judea's hill,
Stirring their souls with a heavenly thrill.

Then ring, bells so sweetly, sing on angel choir,
Arise, Sun of Righteousness higher and higher;
Shine on star of Bethlehem, with your clear light,
Point wayfaring men to the King of the Right.

'Tis Christmas, glad Christmas, O may it ne'er cease
To harmonize discord to heavenly peace;
May Jesus be born in the hearts of lost men,
Till Earth is transformed into Eden again.

But hark! 'tis a message sent forth by the King
Who sent angels forth that first Christmas to sing,
"Lo! this is my Son well-beloved, hear him;
His word shall endure when the sun waxeth dim."

"Unto Him shall be gathered mankind of all lands;

Dominion, and power, He holds in His hands;
His mighty Salvation, His Kingdom and Peace,
Move onward eternally, ne'er shall they cease."

Then ring, merry Christmas bells, fill ev'ry heart
With that sweet peace that shall never depart;
Oh, join in the angelic chorus, ye men,
Until it re-echoes to heaven again.
L. M. Moore—1911.

Philaethean Open Session Program Given Last Thursday.

Vocal Trio—Charming Spring
Felix Mendelssohn
Grace Simpson
Mary Bolenbaugh
Hortense Potts

Historical Sketch—"Remember the Alamo" Marie Huntwork

Piano Solo—Humoreske Rachmanninoff
Veol Longshore

Investive—Slang Lydia Nelson
Vocal Solo—De Sun is a Sinkin' Jean Bohannon
Edith Bennett

Discussion—Charity, Wise and Otherwise Leviah Sherrick

Piano Trio—Charge of the Hussars Fritz Spindler
Iva Coe
Maybelle Fleming
Mearl Martin

Oration—The Source of Many Blessings Helen Weinland
Glee Club—Summer Fancies Berwald
Magazine Lenora Eisle
Chorus Philaethea

Open Session Program at Cleiorhetea Last Thursday.

Music—(a) Wake, Lords and Ladies Gay Botting
(b) Those Evening Bells Wilder

Glee Club
Piano Duet—Der Calif von Bagdad a Boieldien
Crete Frisinger
Blanche Meade

Christmas Story—The Two Surprises Ethel Kephart

Vocal Solo—A Faded Violet Graton
Hazel Dixon

Quartet—(a) Drink to Me Only With Thine Eyes Hans Lichter
(b) Bed-Time Song Nevin
Miss Denton
Hazel Dixon
Grace Brane
Ethel Kephart

Address—The Message of Christmas Garnet Thompson

Piano Solo—Grande Valse Brillante Chopin
Flossie Denny

Reverie Goldie McFarland
Violin Solo Selected
Prof. Gilbert

DENNY'S VARIETY STORE

For Your

Xmas Novelties in hand-made Neckwear, Handkerchiefs, Towels, Doilies, &c.

Confectionery, Ice Cream Sodas, Sundeas, Hot Chocolate, Xmas Candies, Post Cards,

Go to

DENNY'S.**KODAKS**

DEVELOPING and PRINTING
Mail Orders promptly filled

COLUMBUS PHOTO SUPPLY

32 E. Spring St.

Columbus, Ohio

The New Method Laundry

See H. M. CROGHAN

or leave laundry at W. W. Jamison's Barber Shop

Work done and delivered once a week.

COLLEGE BULLETIN.

Monday, Dec. 19.

6 p. m., Band Practice.

7 p. m., Choral Society.

8 p. m., Declamation Contest.

Tuesday, Dec. 20.

6 p. m., Glee Club.

6 p. m., Y. W. C. A.—Leader, Devotional Com., Subject—Christmas Service. (special program)

7:15 p. m., Press Club.

8:00 p. m., Xmas Cantata.

Wednesday, Dec. 21.

6 p. m., Choir Rehearsal.

7:30 p. m., College Orchestra

Thursday Dec. 22.

12 p. m., Christmas Vacation.

Semester Recital.

The School of Music rendered its semester recital last Wednesday evening to a large and appreciative audience. Because of the excellence of previous performances an enjoyable program was anticipated and no one was disappointed. The numbers, both instrumental and vocal, were of a high order and were delightfully rendered. Both instructors and pupils merit high praise for their pleasing renditions.

This recital is another indication of the growing interest taken in Otterbein's efficient Department of Music.

Bell 165—Phones—Citizen 91

MEAT

We wish to sell you good, pure, fresh meat.

Weiners Always on Hand

Club Stewards and "Pushers" this way.

O.BEAVER**Stuff to eat**

in best quantity and quality
at the

Bookman Grocery

Guaranteed
Hole proof Socks

..at..

IRWIN'S SHOE STORE

For the best line of
Post Cards, Picture Frames
and Pictures

Go To The
Peerless Wall Paper Store

Prudential Life Insurance Co.
Lowest Rates

W. H. Montz

College Ave.

Both Phones

GRAND PROJECT

Demands Attention and Support of Review Readers.

In previous numbers of the Review several articles have appeared pertaining to the need of a new athletic field, and the movement now in progress for its realization. A brief statement of the present situation is as follows:

Last year the present Senior class, realizing that if Otterbein's present standing in Athletics is to be held, and the physical development of her students properly cared for, proposed to the Board of Trustees of Otterbein University that upon the purchase of an adequate plot of ground upon which to erect an up-to-date athletic field, they would solicit \$2000.00 to be spent in grading and developing the field.

The college trustees gladly accepted the proposition with the understanding that if the \$2000 be raised they would have the field ready for dedication by June 1, 1911.

The class at once set to work and have raised to date \$1046.00 in cash and pledges, leaving almost \$1000.00 yet to be solicited.

The business men of Westerville, college professors and students have contributed liberally and now we are asking our friends, the readers of the Review, to give us a liberal boost on the remaining \$1000.00

We cannot allow this great opportunity to pass, for when this \$2000 is raised, ten special friends have pledged \$500 each which will be spent in further developing the field, which contributions will assure one of the best fields in the State. We must make sure of the 1st \$2000, then the \$5000.00 will come. How much will you give toward securing it?

I subscribe the amount indicated below for the development of a new athletic field at Otterbein. To be paid on or before.... 1911.

.....\$25.00
\$20.00
\$15.00
\$10.00
\$ 5.00

 Name
 Address,.....

Send all cash and subscriptions to James O. Cox, chief Solicitor, Box 38, Westerville, O.

Portions of Epistles Directed To St. Nick.

... Please send me a Maxwell car—I like the name.

Johnny Flora.

... Have never looked at a girl since my entrance into Otterbein. Please send me a diamond—for her.

Iry Warner.

... Am of a very pessimistic temperament. Send a recipe for laughter.

Miss Thompson.

... Have reported for the Sibyl—once. Don't let any one hurt me.

Willy Huber.

... Have not any requests to make this year, Santy, but wish to embrace the opportunity by thanking you for the retention of Miss Lillie at Westerville until I have found my way from this hall of fame.

Don Shumaker.

... Send me two new silk dresses for Xmas. I have had only six dresses this fall and the folks say I can't have any more till spring. You're a dear.

Hazel Bauman.

... Must have the Hemi (sphere) and nothing less.

Miss Jones..

... Am a Sophomore—need nothing.

Tommy Nelson.

... Please forward me a hammer,

Carl Lash.

... Confiscate from some idiosyncratical and monodynamic Websterian his most Utopian highflownlanguage and transport same to

Joy Reider.

... Would like to be commissioned as critic of new Professors.

Miss Huntwork.

... If you send me a round trip ticket to Montana I'll send your wife a dozen packages of Rocky Mountain tea.

Your friend Dick.

... I am president of the Freshman class of Otterbein University. Was unanimously elected. Please send each mem-

A Winter Overcoat

For the same price as a hand- me- down

at

FROSH'S

H. R. GIFFORD, Ag't.

204 N. High St.

Opp. Chittenden Hotel

MODEL 1893

Marlin Big Game REPEATING RIFLES

The Special Smokeless Steel barrel, rifled deep on the Ballard system, creates perfect combustion, develops highest velocity and hurls the bullet with utmost accuracy and mightiest killing impact.

The mechanism is direct-acting, strong, simple and perfectly adjusted. It never clogs. The protecting wall of solid steel between your head and cartridge keeps rain, sleet, snow and all foreign matter from getting into the action. The side ejection throws shells away from line of sight and allows instant repeat shots always.

Built in perfect proportion throughout, in many high power calibres, it is a quick handling, powerful, accurate gun for all big game.

Every hunter should know all the Marlin characteristics. The Marlin Firearms Co. Send for our free catalog. Enclose 3 stamps for postage. 42 Willow Street New Haven, Conn.

HERE WE ARE

Holiday candy for Old and Young 10cts. 15cts. and 25cts. per lb.

LUTTRELL'S RESTAURANT.

CLIFTON BEDFORD
 2 1/4 in. high 2 1/4 in. high

The New ARROW Notch COLLARS

12c., 2 for 25c. Cluett, Peabody & Co., Makers

Old Reliable Scofield Store
 Xmas Neckties
 and
 Handkerchiefs

ber a present.

Pres. Chas. E. Gifford.

... You need not come to our house. Instead, send me the Magic Weaver.

Lovingly, Stella Gifford.

... Am some vocalist —put the fellows next.

Fatty Cobourn.

A NEW CREATION WEBSTER'S NEW INTERNATIONAL DICTIONARY

The Only New unabridged dictionary in many years.

Contains the pith and essence of an authoritative library. Covers every field of knowledge.

An Encyclopedia in a single book.

The Only dictionary with the New Divided Page. A "Stroke of Genius."

400,000 Words Defined. 2700 Pages. 6000 Illustrations. Cost \$400,000.

Post yourself on this most remarkable single volume.

Write for sample pages, full particulars, etc.

Name this paper and we will send FREE a set of Pocket Maps.

G. & C. Merriam Co. Springfield, Mass., U. S. A.

A BOOK

is one of the most appropriate gifts that can be made. Find them in great variety at

Morrison's Book Store

We also have Pebloubets Notes now on sale for \$1.00.

LOCALS.

Rev. R. C. Ward instructor of music in the Capital School of Oratory, Columbus, visited R. E. Emmitt and family Sunday.

Miss Grace Euverard, a student of last year, who is now teaching at Arlington Heights visited Miss Clara Hendrix, Sunday.

The holly which now decorates the college chapel and Cochran Hall is a Christmas gift from Mr. Ernest Phillips of Buckhannon, West Virginia. All thanks to Mr. Phillips.

D. A. Poling, State Secretary of the C. E. Union of Ohio, spoke at both C. E. and church service last evening.

G. W. Alexander, of Cleveland, spent the fore part of the week among the Otterbein boys securing agents for the R. C. Barnum publishing company.

Many of the Chautauqua desk canvassers have been busy during odd, or even hours delivering their wares in Columbus last week. No doubt many of the boys and girls will be made happy on account of their visits. Warner was delivering in Dayton Friday and Saturday. On Sunday he went to Salem to see Edna.

John Snavely had the misfortune to slip on the icy pavement Friday sustaining a slight injury.

Roy S. Ressler of McKeesport, Pa., was in Westerville a short time Thursday visiting his sister, Miss Lillie Ressler, and other relatives and friends. Mr. Ressler was enroute to El Paso, Texas.

Frank J. Ash, a former student in the year, '05 and '06, of Cleveland was a visitor at Westerville Saturday.

The lecture of Col. Bain last Saturday night in the College Chapel was one of the best ever delivered in the Chapel. This lecture was heard by a small but delighted audience.

Leahy—"I saw a fellow with your girl yesterday.

Bierly—"That's all right. He's substituting for me."

ALUMNALS.

Mrs. Daisy Custer Shoemaker, '95, of Pittsburg is visiting her mother Mrs. I. N. Custer of West Home street.

F. O. Van Sickle, '07, who has recently moved from Alberta, Canada, to the U. S. is visiting old friends for a few days.

J. H. Nau, '10, accompanied his team from Plain City to play the Westerville High boys. Plain City won 32 to 21.

D. Gustav Meyer, former director of Otterbein's music department and president of the Westerville Board of Trade has opened a banking and brokerage office in the Harison building, Columbus.

One of the late books is by Mrs. Wagner, wife of Eugene Campbell Wagner, '78, of Grove City. The title is "Cupid in Hell," and the contents are as interesting as the name would suggest.

Miss Nina Bartles, '99, was a guest at the shower given in honor of Miss Ora Evans of Columbus Thursday afternoon.

One of the unique charitable organizations of Columbus is the "Newsie's Club," composed of old newsboys who are now business and professional men. Dr. W. E. Lloyd, '02, and brother E. G. Lloyd, '98, are the only brother members, the latter having joined recently.

"Pancandies at Day's Bakery."

Dr. Andrew Timberman, '03, a prominent eye and throat specialist of Columbus who has been studying diseases peculiar to India will return from that country the second week in January.

Doughnuts at Day's Bakery."

R. E. A. Meets.

The R. E. A. held its last regular meeting of the year Tuesday evening in Dr. Sander's recitation room. The program touched upon with practical homiletics. I. D. Warner gave a sermonette, and C. V. Roop presented a sermon outline. The president in each case appointed a critic to criticize the productions after which the subjects were open for general discussion. President Clippinger was present and offered valuable suggestions.

WILLIAMS' BAKERY

Ice Cream Parlor

HOT SODA

ICE CREAM SODA

Lady Fingers, Doughnuts, and Fruit Cakes,

Box Chocolates, Home Made Candies.

Hot Buffalo
Punch

MILLER & RITTER, Prop.

Hot Claret
Punch.

The Up-to-date Pharmacy

Headquarters for
Kodaks and Photographic Supplies. Fine Cigars,
Pipes and Tobacco. Papetries, Purses, Toilet Articles,
Our Holiday Goods are now ready for inspection.
Compare Prices Before Buying Elsewhere

Hot
ChocolateYour patronage solicited.
Give us a call.Hot
Bovillons.

Block Tailor Co.

Best Work
Medium Prices

Best \$25.00 to \$35.00 value Ever
OUTFITS AS YOU WANT AND WHEN YOU
WANT THEM.

BROCK 6½ N. HIGH St. Bell, Main 7792

ORR-KIEFER

COLUMBUS, O.

Orr-Kiefer Studio Co.

199-201 SOUTH HIGH STREET
ARTISTIC PHOTOGRAPHY

"Just a little better than the best"
SPECIAL RATES TO STUDENTS

We Frame Pictures of all kinds-RIGHT

The DUNN-TAFT Co.

New Christmas Neckwear

Lace, Mull, and Persian Silk Stocks and Jabots

New Christmas Kerchiefs

A hundred sheer, pretty Lace, Emb. and H. S. Kerchiefs
2 gro. New Princess Lace Hdks. at 25c that look like \$1
Order by Mail

New Christmas Ties and Suspenders For Men
Put up in fancy Xmas boxes 50c to \$2.00

New Xmas Gloves for Everybody
and Silk Stockings and Half Hose

The Dunn-Taft Co.

84 to 90 N. High Columbus