

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

12-20-1909

The Otterbein Review December 20, 1909

Archives

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

Part of the [Higher Education Commons](#)

CHRISTMAS NUMBER

The Otterbein Review

Vol. I

WESTERVILLE, OHIO, December 20, 1909

No. 22

ANOTHER DEFEAT

GIVEN BY OTTERBEIN SECONDS
WEDNESDAY EVENING.

Westerville High School Forced to
Accept a 45 to 22 Score—Game
Never in Doubt

On last Wednesday evening occurred the second game of the season between Otterbein's second team and Westerville Hi. Of course Otterbein had to keep up her good work so she took the game by the score of 45 to 22. The score is somewhat larger than the one the previous week but it was only by the hardest kind of work that Otterbein was able to get the lead.

Substitutions were made on both teams which made the game of a fast and lively nature.

For the Seconds, J. Stringer made the majority of Otterbein's points, having a total of 17—7 field goals and 3 foul goals. He put up a very acceptable game for the Seconds and was playing the game at all times. Locke and Foltz at forwards put up good games as did A. Lambert and Lutz at center. Lutz by his good work enabled himself to lead 4 baskets. The guards were taken care of acceptably by Cook and Fouts and later by Metzgar and Hall. Each of these players deserves his share of credit for his good work in the game.

For the Westerville team R. Stringer was by far the best. He was able by his hard and good work to get 5 baskets and played a very nice game throughout. Campbell and Gammill put up good games also for the Hi team.

The passing of the Wester-

(Continued to Page Two.)

Old Santa Always Comes To Otterbein.

College Bulletin.

Monday, December 20, 8 p. m..

Volunteer Band. 8 p. m.,
Public Music Recital, chapel.

Tuesday, December 21, 6 p. m.,
Y. W. C. A. Topic, "The
Best Gift." Leader, Dr. T.
J. Sanders.

Tuesday, Wednesday and Thurs-
day, December 21, 22 23,
examinations.

December 23—January 11—Va-
cation.

Guy Hawley P. M.

Guy D. Hawley, of Arcanum, who was in school three years ago, and who would have graduated in 1910 if he had continued, has recently been appointed as assistant postmaster at Arcanum. Hawley has many friends in Otterbein who will rejoice at his good fortune. He enters upon his position today.

Mrs. Dr. Keefer Dies.

Death came suddenly to Mrs. Dr. A. H. Keefer Sunday morning from heart failure. She has not been feeling well for a year but she was apparently in good health Saturday as she was up town and did some shopping.

She was a loyal United Brethren and an energetic worker.

She is survived by her husband Dr. A. H. Keefer, '84, Otterbein.

CHRISTMAS PROGRAM

Sunday Marked a Big Day for U.
B Church

The services Sunday both morning and evening in the United Brethren church breathed the spirit of Christmas.

The music in charge of Prof. F. J. Resler was inspiring and the sermon in the morning and the addresses last evening were uplifting. President W. G. Clipping, Kiyoshi Yabe and Supt. J. A. Weinland were the speakers.

Miss Mary Weinland sang at both services.

Winter Term.

School reopens Tuesday, January 11, 1910. Let every student be on time.

Skating Saturday.

The cold weather last week made excellent skating on Everal's pond.

We wish the readers of
The Review a Merry,
Merry Christmas and the
Happiest of New Years.

EXAMINATIONS

ARE IN OUR MIDST—TERM DRAWS
TO CLOSE

First 16 Weeks Under New President
Shows That the Slogan. "Greater
Otterbein," is No Myth.

All is hurry, scurry at Otterbein these days. The term is drawing to a close and examinations and Christmas are nigh.

Thursday noon marks the close of the fall term and to glance back at the sixteen weeks past gives one the impression that Greater Otterbein is not only in the future but is here now.

This was a term of large things. First, our worthy President showed an energetic, aggressive spirit that means much for developing the school.

The big Parliament in October was the best advertisement Otterbein has ever had. By means of a determinate press club, the name of Otterbein was scattered far and wide. The delegates and friends present have done and will do much.

Our most successful football season in years has advertised Old Otterbein as only a good football team can. The name of Otterbein and Exendine looked good in sporting columns.

Plans for a big, bigger, biggest summer school are already culminated.

Can we not say that the new era for Greater Otterbein is here, not visionary nor ephemeral, but really here and increasing every day?

Notice.

The next issue of the Review will be published January 17, the first Monday of the winter term.

ANOTHER DEFEAT

(Continued from Page One)

ville boys was at times hard to break up and several times they succeeded in giving the Seconds a good scare. A game is arranged for next Wednesday night. Let everyone come out for these games are always interesting and prove of good value.

The teams lined up as follows:
Otterbein. Westerville.

J. Stringer, Foltz, L. F. Campbell,
..... Gammill
Locke, Wellbaum, R. F., Sechrist, Sanders
Lambert, Lutz, C. R. Stringer, Wert
Cook, Foltz, Hall, L. G. Whitehead,
..... Bennett
Fouts, Welbaum,
Metzgar R. G. Payne, Bale
Goals from field—J. Stringer 7, Lutz 4,
Locke 3, Welbaum 3, Foltz 2, Cook, A.
Lambert, R. Stringer 5, Campbell 3,
Gammill 2. Goals from foul—J. Stringer
3, Campbell, Sanders. Referee—Strahl.
Umpire—Sanders. Timekeepers—C. Bai-
ley, O. U. and Phelps, Westerville. Time
of halves—20 and 15 minutes.

GOOD PROSPECTS

Basketball practice last week has been the best that we have seen this year. It was possible for Capt. Sanders to be out for practice the past week and of course put new life and action in the team. Team work has been good this week and the first team has been playing in a creditable manner.

The lineup of the first team the past week has been: Capt. Sanders and Young forwards, Cornet center and C. Bailey and Hix Warner guards. Whether this will be the team that will face O. S. U. January 15 is not positively known. Some changes might possibly be made.

Manager Menke has changed the schedule somewhat in the past week. On January 29 the team plays at Denison and on February 12 Denison will appear here instead of Wesleyan, as heretofore scheduled.

CLASS GAMES

The class games will possibly be played while the team makes the Findlay and Denison trip, January 28 and January 29.

On January 15 our team appears on Ohio State's floor. We all want to be there to see the team administer a defeat to the Stater's as last spring in baseball. We can do it if the student body thinks so.

Alumni.

J. H. Harris, of Hillsboro, was in town a few days last week visiting his brother.

Rev. and Mrs. J. L. Mauger, of Columbus, have announced the engagement of their daughter, Miss Ida Mauger, '96, to Rev. J. G. Bovey, '92, pastor of the United Brethren church at Bloomdale, Ohio.

Rev. A. E. Davis, '81, of Shelby, Ohio, and Miss Dora Barton, of Cridersville, Ohio, were married December 1st at the home of the brides parents.

J. M. Strasburg, '65, Detroit who has been suffering from a paralytic stroke for about a year is recovering. He was formerly a professor in Chicago.

Rev. J. A. Barnes, '94, pastor of Bolton avenue Presbyterian church, Cleveland, O., spent several days with his sister here in Westerville.

J. H. Weaver, '08, now professor in Plain City High School, was in town with his High School basketball team. If he has done nothing else he has made a good basketball team.

Robert K. Staley, '08, was toastmaster at a "Get Together Banquet" of United Brethren men Thursday evening in Dayton. This was the initial meeting of the "Get Together Club" whose object is to spread good fellowship and unite the men of the United Brethren churches.

Among Otterbein Alumni present were E. L. Shuey, '77; P. M. Camp, '90; J. P. Landis, '69; J. G. Huber, '88; G. A. Funkhouser, '18; C. W. Kurtz, '92; C. R. Wilson, '04; also S. E. Kumler Rev. W. L. Bunker and others.

COCHRAN HALL.

Miss Jessie Coppock, of Dayton, was here visiting Luella Smith and Mary Hall the latter part of the week.

Clara Hendrix brother was in town on Thursday evening.

Gail McKean spent Sunday with her sister in Sunbury.

Mr. Beard was here Wednesday morning visiting his daughter Hazel.

Miss Mabel Peters was in Columbus over Saturday and Sunday visiting relatives.

BROWNIES

F. M. RANCK'S Up-to-date Pharmacy

Great Bargains in Holiday Goods

Fine Perfumes and Toilet Articles,
(Fancy Papeteries at all prices
10c to \$2.50)

Fresh Candies in 1/4 lb and 1 lb.
boxes.

The New Method Laundry

See—H. M. CROGHAN

or leave laundry at W. W. Jamison's Barber Shop.
Work done and delivered twice a week.

Mr. and Mrs. Dean were here
on Thursday evening.

Miss Ruth Brundage took
dinner here on Sunday, the
guest of Minette Vangundy.

Edna Hayes left for her home
in Pennsylvania Saturday morn-
ing.

MRS HARFORD HONORED

New Church at Omaha Bears Name
of Otterbein Alumna.

A great surprise came to Mrs.
Lillian R. Harford, of Omaha,
Neb., a couple of weeks ago,
when in the course of the dedica-
tion of a new Otterbein church
it was announced that the church
would be known as the "Lillian
Resler Harford Memorial United
Brethren Church."

Mrs. Harford has been asso-
ciated with the United Brethren
church since early life and no
one has given more of her life
to the church than she.

She is an alumna of Otterbein
'72, and a very warm friend of
this institution.

She has lived in Omaha for
the past several years and be-
cause of her great love for the
church, both in Omaha and at
large, it was deemed fitting to
honor the new church by calling
it by her name.

The secret was kept from her
as she is reticent about taking
credit to herself.

Plain City Wins.

The Plain City High School
team, with Jim Weaver, '09,
manager and chief rooter, defeat-
ed Westerville High Friday
evening by the score of 33 to 13.

Wilson & Lamb

...Dealers in...

FINE GROCERIES
and PROVISIONS

FRUIT and VEGETABLES
in Season.

CANDIES a Specialty.

Cor. State St. & College Ave.. WESTERVILLE

The New Franklin
Printing
Company

65 East Gay St.

COLUMBUS, OHIO

Pennants and Pillows

Any and All Kinds

Best Quality

Low Prices

P. N. BENNETT

Morrison's Book Store

...FOR...

Pennants, Bibles and Stationery

CULVER ART AND FRAME CO.

Makers of Artistic Frames of
Every Description

Specialty on Parliament Pictures.

CULVER ART AND FRAME Co.

25-27 E. College Ave.

Westerville, O.

B. C. Youmans

The Barber
Shoe Shine in Connection

N. State St.

The Store For Your XMAS Haberdashery

We have made the most elaborate preparations in our history to meet the exacting requirements of the holiday shoppers.

You will find handsome displays of holiday

**NECKWEAR,
HOSIERY,
SUSPENDERS,
MUFFLERS, ETC.**

A thousand suggestions for appreciated presents.

**THE
UNION**

COLUMBUS, - - OHIO

100 CARDS \$1.30
and Plate....

Copper Plate Engraved.
THE BUCKEYE PRINTING CO.
Westerville O.

North End Meat Market

For Choice Meats, Canned Goods.
Oysters and Wainers.

FULLER & HILDERBRAND

Mrs. V. C. UTLEY

—Fine Millinery—
State Street Just North of Main

THE VERY LATEST
STYLES IN FOOTWEAR

.....AT.....

IRWIN'S SHOE STORE

Is your name on the Review
subscription list?

Y. M. C. A.

"Make Every Minute Count." F. H. Menke leads Fine Meeting

The meeting Thursday night was the last one for this school term, and the spirit and interest manifested was a fitting close for the work this term.

Mr. F. H. Menke led the meeting on the subject, "Redeeming the Time" the phrase being taken from Ephesians 5:16. Very many excellent thoughts were brought out by the leader.

"We waste in idleness time that we should spend in usefulness. This habit seems to be prevalent among students. We spend too much time in sleeping and eating; we should make every moment of our waking hours count. Let no moment slip by. We are here to prepare ourselves for future activities.

Many of us loaf and loafing gives occasion to idle thoughts and idle thoughts lead to idle and sometimes vicious lives. We should not be day dreaming all the while, not labor in the future but labor in the present for the future. Let us fill our days with good deeds. Christ is our ideal. "He went about doing good."

Y. W. C. A.

"We are What We Think We Are" Miss Sheller Says.

"Thoughts the Test of Character." Such was the subject for discussion at Tuesday evening's meeting. Miss Florence Sheller led the service and read for scripture lesson the 135th Psalm. After prayer was offered a vocal solo was given by Miss Lucile Morrison entitled, "Building, Daily Building."

We become like the thoughts we love to think. If we think impure thoughts our characters will reveal it. If we think pure thoughts so also will they be mirrored in our lives. We may find sufficient evidence of this statement when we study the lives and characters of great men and women seeing the noble purposes that they ever held up before them.

Character is all we can take with us when we die so we should cultivate it. There will be no pretense in life to come our real thoughts will be revealed. Let us model our thoughts after the

Still They Come

173 High grade Suits and Overcoats have arrived. Not one of them made to sell for less than \$10.00 wholesale. But we bought them for cash and they go at our regular price **\$9.99**

So we will save you \$5.00.

Kibbler's \$9.99 Store

22 and 24 West Spring St.

OPEN EVENINGS UNTIL CHRISTMAS

Our January Clearance Sale

Starts Monday December 27th

Greatest Values In Womens and Misses Outer Garments and Furs you have ever been offered.

The Vance-Winans Co.,

75 North High Street

COLUMBUS, OHIO

Shaving and Hair Cutting DUBOIS. The Barber

with

COOPER

The Boot and Shoe Repairer

matchless model of Jesus Christ.

Just before the close of the service Miss Pearl Stringer rendered a vocal solo, "Kindly Deeds."

A Friend of O. U.

In behalf of the school, the Review wishes to thank Mr. Phillips, of Buchannon, West Virginia, for his kindness in sending Otterbein a barrel of holly.

Two handsome wreathes "O" and "U" hung over the rostrum bear evidence of this gift.

Mr. Phillips was present at the Parliament in October.

Chapel Visitors.

Dr. Williamson our field secretary and Dr. S. S. Hough were with us in chapel Thursday morning December 16. Dr. Williamson led the regular chapel devotions after which Dr. Hough gave an interesting twenty minute discussion on the modern missionary movements.

Dr. H. L. Smith

Office and Residence N. State Street
Two Doors North of W. Home St.
Hours—9 to 10 A. M.; 1 to 3 and 7 to 8 P. M.
Sundays 1 to 2 P. M.
Both Phones

C. W. STOUGHTON M. D.

Office and Residence—W. COLLEGE AVE
Both Phones.

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

Over First National Bank,
Bell Phone 9 Citizen Phone 19

G. H. Mayhugh, M. D.,

COLLEGE AVENUE
BOTH PHONES

F. H. ANDRUS, M. D.

Both Phones 24.
COR. STATE & WINTER STS.

Christmas and New Years Greetings

Westerville Art Gallery
Makers of High Grade Photographs

Do you subscribe for the Review? If not, why not?

The Otterbein Review

Published weekly during the college year by the
OTTERBEIN REVIEW PUBLISHING COMPANY,
WESTERVILLE, OHIO.

F. W. FANSHER, '10 . . . Editor-in-Chief
F. H. MENKE, '10 . . . Business Manager
W. L. MATTIS '11 . . . Assistant Editor
C. R. WELBAUM '10 . . . Athletic
S. W. BILSING '12 } - Ass't Bus. Mgr
J. O. COX '11 }
C. D. YATES, '11 . . . Local Editor
P. H. ROGERS, '11 . . . Alumna Editor
J. C. BAKER, '10 } Subscription Agts.
C. L. BAILEY '11 }

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

Subscription Price, 75c Per Year, payable in Advance.

Entered a second-class matter October 18 1909, at the postoffice at Westerville, Ohio under the Act of March 3, 1879.

There is Christmas in the air. Everyone is talking about it. The papers are full of Christmas advertisements. People are buying gifts for their friends. Not only is it talked of here in Westerville or Ohio, or America but throughout the world. What does it all mean? It means that centuries ago the great Father of Light and Love gave His Son that He might pay the costly ransom of immortal souls. For the wise men there shone a star and to the shepherds, watching their flock by night on the lonely Judean hills, there came the sound of angelic voices singing the anthem of the free, "Peace on earth and good will toward men." Thus was heralded forth the glad tidings of the new-born king. And from that day unto this people everywhere, with each returning year, lay aside their daily cares to fill the world with Christmas cheer.

How many times have you said "I just know he (or she) is going to give me a present and I suppose I'll have to give him one, too."

Nineteen days vacation! May you enjoy it to the fullest extent.

Is your heart in tune with the spirit of Christmas?

The Eternal Question, December 26, What did you get for Xmas?

Lest you forget! Come back next term.

Merry Christmas and a Happy New Year!

Same to you.

Seven Rules of Life

Live up stairs if you wish to be in good health! "Up how many flights?" Only one flight of seven steps. I will describe them.

First Step—Eat wheat, oats, corn, fruits, beef, mutton, plainly cooked, in moderate quantity, and but two meals a day.

Second Step—Breathe good air day and night.

Third Step—Exercise freely in the open air.

Fourth Step—Retire early and rise early.

Fifth Step—Wear flannel next your skin every day of the year, and so dispose your dress that your limbs may be kept warm. Bathe frequently.

Sixth Step—Live in the sunshine. Let your bedroom be one which receives a flood of light and spend your days out in the sunlight or in a room which is well lighted.

Seventh Step—Cultivate a cheerful temper. Seek the society of jolly people. Absolutely refuse to worry, and, above all, don't be afraid to laugh. Live above. Sickness cannot crawl up there. Disease prowls about in the basement; rarely does it get upstairs.—Dr. F. G. Butler, in Chicago Journal.

Learning to Talk Well.

There is a suggestion in George Herbert Palmer's "Self Cultivation in English" that would make an excellent individual or family practice. It refers to the extension of the power of expression, which necessarily carries with it an enlargement of ideas.

Say, that an individual adds to his vocabulary two words every week, that he had not previously used in his conversation. In the course of a year there would be an addition of one hundred words. That would vastly increase one's ability to express his ideas, and at the same time,

it would increase his ideas too. Every word possesses a certain of knowledge and thus, while the faculty of expression is increased, the intellectual scope and outlook is extended.

Or say, in a family, the father or mother give to the children two new words; one probably on Wednesday and one on Saturday; with a little practice on them in between, so that they will become familiar in their meaning and use, studying at the same time, preciseness and elegance of expression. This experience will make clean, intelligible, entertaining talkers of the children.

And as we have indicated, the benefit will not be in the talking but in the thinking, for words are the tools of thought, and so take a large part in the intellectual work. This process is elevating. It builds character. It helps one to think. It serves to make one feel the importance of his speaking and thus contributes to it a dignity and a purpose. The beneficial results will far exceed the proportions of the effort. One can almost construct a liberal education by this method. Try it.—From the Ohio State Journal.

Fortunate Feet

are those that enjoy the comfortable ease afforded by the "WALK-OVER" shoe.

Slip into a pair of "WALK-OVER" shoes and learn the true definition of comfort and durability. Every size and every style for every shaped foot.

THE WALK-OVER SHOE CO.

39 NORTH HIGH STREET.

The Largest and Most Beautiful Line of —HOLIDAY GOODS—

ever shown in Columbus
at The Paper Store
at prices that will astonish you

NITSCHKE BROS., 31 to 37 East Gay St.

TRY

W. W. JAMISON

THE BARBER AND PEN-LETTERER

Good work at Popular Prices and no Nonsense.

—THE— Orr-Kiefer STUDIO

Artistic PHOTOGRAPHY

"JUST A LITTLE BIT BETTER THAN THE BEST"

199-201 SOUTH HIGH ST.

Citizen Phone 3720

Special Rates to Students

HOLIDAY GREETINGS

Christmas Post Cards
BOX PERFUMES

Lowney's Chocolates

FINE CUTLERY, FUR GLOVES

AND OTHER DESIRABLE
HOLIDAY GOODS

AT
DR. KEEFER'S
DRUGS AND HARDWARE

Old Reliable

Scofield Store

For

XMAS NOVELTIES

NECKTIES, GLOVES,
HANDKERCHIEFS, PINS,
ETC., ETC.

Come in before going home for Xmas.

Locals

Richer—"Yes we are separated by a hundred miles but there are many ties between us."

Miss Creamer—"Dr. Scott, I have a brown spot in my eye."

Dr. Scott—"Why, Miss C., it looks queer to me."

Miss C.—"O, Dr. Scott, that is just your own reflection."

Mrs. Emmitt—"I do believe some one has taken the whisk broom I left on the dining table last night."

Mr. Emmitt—"I guess the joke's on me. It was not quite light when I got up this morning and I thot you left a shredded wheat biscuit for my breakfast."

Bungard—"What is your full name, Stein?"

Stein—"Just the same, full or sober."

Reider—"What is the formula for alcohol."

Hall—"B-o-o-z-e."

Bilising—"That fellow I was telling you about married his stenographer."

Wenger—"I suppose he has been short handed ever since."

Snively—"I hear the Methodist people are going to give a potato pie social Saturday night."

Troxall—"I suppose the preacher will have for his subject the next Sunday evening, 'A Night of Agony.'"

O. U. slang is all the go,
Cut and dried and made just so,
For Great Barrels! it is a stunt
To ride along without a flunk
There is some class to Math and Trig
But not to run up one must dig,
For Hek! there's always something
doin'

And bluffing next day takes some
chewin';

I'd better cut it out I guess,
Or me tomorrow the Profs will bless.

Wagner—"Women's hats are kind of curious."

Smith—"Yes, if they wouldn't be curious they would be queer."

Baker—"They can't set longer than four weeks."

Mr. K. Yabe will spend Christmas with J. J. Dick near Bucyrus, Ohio.

Thoman after skating with Miss Bennett—"I don't know which one I like best; the girl at home or the one here."

Menke—"I understand Boxwell was to see Miss Garst last night."

Baker—"I don't believe it. I was past there about eleven o'clock and the lights were lit."

Band en—Reider, what are you going to get Jessie for Xmas?"

Reider—"Why I'm going to get her what I intended."

Bandeen—"What was that?"

Reider—"Why nothing."

Bailey—"Why did you dispute everything that was said in Logic this morning?"

Kelly—"Oh just trying to put a little fertilizer on my grade."

Spring—"What do you do in a Biography."

Sorensen—"Well, you take a man's life and—"

Spring—"I won't do that. They would hang me."

Cox reading in Latin—"She put her arms around him."

Dr. Scott—"Go on."

Cox—"That is as far as I got."

Dick—"Otterbein is and always has been a mathematic proposition."

King—"How is that?"

Dick—"It is made up of points."

Why is Miss Codner so quiet. Because she would like to be Curt(s).

When all the jokes are written
And all the stories are told,
"What shall we do?" sighed pessimist
As a tear from his eyelids rolled.

"What shall we do?" grinned optimist,
"Just what we've done be ore.
We'll change them round a little bit
And grind them out once more."

—Life.

Cinder Track.

About twenty five track men got together Saturday morning and put in a cinder track under the gymnasium. Track work will begin about February 1.

Your Friend

will appreciate it.

A Year's Subscription

to the

Otterbein Review

—75c—

Franklin Tailoring Co.

20 West Spring St.,

Chittenden Hotel Bld.

COLUMBUS, OHIO.

We make High-Grade Clothes
at Popular Prices.

Snappy Suits or Overcoats
\$20 to \$40

I. D. WARNER, Agnt,

A. G. SPALDING & BROS.

The
SPALDING
Trade-Mark

is known throughout
the world as a
Guarantee of
Quality

are the Largest
Manufacturers
in the World of

OFFICIAL
EQUIPMENT
FOR ALL
ATHLETIC
SPORTS and
PASTIMES

IF YOU are interested in
Athletic
Sport you should
have a copy of the
Spalding Catalogue.
It's a complete
encyclopedia
of What's New
in Sport and is sent
free on request

A. G. SPALDING & BROS.
191 S. High St. COLUMBUS, O.

Call on the—

College Avenue Meat
Market

We always have the BEST and always
Fresh Supply of Meats, Wieners and
Cooked Meats. Everything up-to date.

THOMPSON BROS. Props.

STUDENTS

Your trade will be appreciated. We want you to feel
at home with us. Give us a
call. TRY OUR 15c LUNCHES

Lunches, \$2.50 Per Week
Regular Meals \$3.50 Per Week.

Westerville Dairy Lunch

College Avenue and State Streets.

Before buying your new suit see

The Varsity
Tailors

Smith & Brooks

Cleaning and Pressing
A Specialty.

Williams' Bakery

and

Ice Cream Parlor

HOT DRINKS

Sandwiches
Home-made Candles

AGENTS

Portraits, Frames, Pillow
Tops, Sheet Pictures, etc.,
at low prices, rejections credited, 30 days
credit, catalog and sample free.

Culver Art & Frame Co
25-27 E College Ave Westerville, O.

Go To...

S. C. MANN'S LIVERY

for good accommodations

E. Main St. Both Phones

FRED LONGENRY,

Trunks and Baggage Quickly
Transferred.

Phones—Cit. 328, Bell 82-R.

GRIMM, The Shoe Doctor

For Fine Sewed Work
on Boots and Shoes.

EAST HOME STREET

PUBLIC RECITAL PROGRAM

To be Given in College Chapel, by the Students of the Conservatory of Music,
Monday Evening, December 20, 8:00 P. M.

Piano Quartet—Overture to Fidelio . . . *Beethoven*

Misses Coblentz, Fleming, Bale and Fouts.

Piano Solo—Arabesque . . . *Schumann Op. 18*

Miss Mabelle Fleming.

Vocal Solo—Sailor's Prayer . . . *Mattei*

Mr. Orr A. Cheek.

Piano Solo—Valse Caprice. . . *R. A. Newland*

Miss Mamie Kerns.

Vocal Solo—Ave Maria. . . *Schubert*

Miss May Powell.

Piano Solo—Silver Spring . . . *Wm. Mason*

Miss Beulah Demorest.

Vocal Quartet—(a) Artillerist's Oath . . . *Adam*

(b) Cause I'd Nothing Else to Do

Otterbein Male Quartet.

Mr. J. F. Hatton, 1st Tenor, Glenn Spafford, 2d

Tenor, O. A. Cheek, Baritone, J. F. William-

son, Basso.

Piano Solo—Impromptu in "a" flat . *Chopin op. 29*

Miss Ruth Williamson.

Piano Quartet—Galop—Ventre a terre . *Kowalski*

Misses Sara Hoffman, Marjorie Leezer, Ruth

Brundage and Lillian Ressler.

Vocal Solo—(a) The Little Sandman . *Brahms*

(b) No. 5, from "Gypsy Songs" .

Dvorak

Miss Mary Weinland.

Piano Solo—Lucia de Lammermoor—(For left

hand alone)

Leschetizky

Miss Edith Coblentz.

Male Chorus—The Charge . . . *Geo. Nevin*

Otterbein Glee Club.

BIG SUMMER SCHOOL.

Special Teachers Will Make Summer Course Attractive.

Plans are being culminated to make the Summer School of 1910 the biggest in the history of the institution.

Besides the regular course the following special features should be noted:

Miss Margaret Sutherland, principal of the Columbus Normal school, will conduct classes in normal work and give lectures and talks suitable to teachers.

Professor E. A. Jones, present professor of History and Economics, will conduct classes in public school law and administration.

President W. G. Clippinger will teach educational psychology and child study.

The regular school of music

will continue with the same instructors.

Throughout the course special lectures and entertainments will be given.

The Steady Man

We'd like to write a little rhyme about the steady man, who keeps on pegging all the time and does the best he can; the man who early goes to work and doesn't get home till late; who never tries to shirk in order to be great. There are some fellows who will try to do their business tricks and have a finger in the pie of city politics; they try to put on lots of style and play a heavy role, and in a little bit o' wile you find them in a hole! I like the man of steady pace, his system I admire; he has no wild desire to place more irons in the fire!—Los Angeles Express.

When You Order Your
Christmas Suit

Try

F. C. RICHTER

Columbus Tailoring Co.

149 North High

TROY LAUNDRY

HIGH GRADE LAUNDERING WORK

DRY CLEANING AND PRESSING

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

COLUMBUS, OHIO.

J. R. BRIDENSTINE, AGENT
WESTERVILLE, OHIO.

THE HOME HERALD CO.

CHICAGO, ILL.

VALPARAISO, IND.

Offers attractive appointments for summer and permanent work.

L. E. MYERS, Eastern Manager

The "Ara-Notch" makes the "Belmont" an

ARROW
COLLAR

Sit Perfectly

15c, 2 for 25c. Cluett, Peabody & Co., Makers
ARROW CUFFS 25 cents a pair

Good Recital.

Prof. F. J. Resler and his pupils received many congratulations upon the success of the recital Wednesday evening.

Prof. Resler has put ginger into the vocal department and it is advancing rapidly under his leadership.

This was the first vocal recital held at Otterbein for years.

Personals.

F. G. Ketner, '10, is recovering from a two weeks painful illness caused by an abscess in the eye.

E. C. Weaver, '10, was called home last week on account of the death of his grandfather.

Open Sessions.

Both Philalethea and Cleio-rhetea had open sessions Thursday evening. Excellent programs were rendered.

Students Take Notice

Have you seen the New Xmas Novelties
... at ...

Mrs. M. E. Denny's
Special Offer For This Week.

One eleven piece Mani-
curing Toilet set for **\$8.75**

Would cost you \$10.50 in the city.

Come in and see.

Parlors Opposite Westerville Bank.

Moving Pictures

Entire Change of Program Musical Specials
MONDAY, TUESDAY AND WEDNESDAY
EVENINGS

PERFORMING DOGS

THURSDAY, FRIDAY AND SATURDAY EV'N'GS

Matinee MONDAY AND WEDNESDAY AT 4
SATURDAY 1:30 and 4 O'CLOCK

ADMISSION: Adults 10c Children under 12 yrs., 5c

Watch the Bill Board in front of Moving Pic-
ture Show for Special Xmas Attractions.

R. W. STOWE, Prop.

The BEST Of...

**Xmas Fruits
and Candies**

... at ...

J. W. Markley's
General Store.

BOOKMAN GROCERY

Supplies you with
FRUITS, CANDIES

AND
FANCY GROCERIES