
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Otterbein Dial Historical Otterbein Journals

4-1876

April 1876 The Otterbein Dial April 1876 The Otterbein Dial

Archives
Otterbein University, archives@otterbein.edu

Follow this and additional works at: https://digitalcommons.otterbein.edu/otdial

 Part of the Higher Education Commons, and the History Commons

Recommended Citation Recommended Citation
Archives, "April 1876 The Otterbein Dial" (1876). Otterbein Dial. 1.
https://digitalcommons.otterbein.edu/otdial/1

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 Dial by an authorized administrator of Digital Commons @
Otterbein. For more information, please contact digitalcommons07@otterbein.edu.

https://digitalcommons.otterbein.edu/
https://digitalcommons.otterbein.edu/otdial
https://digitalcommons.otterbein.edu/journal_his
https://digitalcommons.otterbein.edu/otdial?utm_source=digitalcommons.otterbein.edu%2Fotdial%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1245?utm_source=digitalcommons.otterbein.edu%2Fotdial%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/489?utm_source=digitalcommons.otterbein.edu%2Fotdial%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/otdial/1?utm_source=digitalcommons.otterbein.edu%2Fotdial%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

IN GEOGRAPHY

The Otterbein Dial.
"I J\1AY l\1EAS RE TDfE BY YO, SLOW LIGHT AND THIS HIGII DIAL."-Tennywn.

Vol. I. WESTERVILLE, OHIO, .11.PRIL, 1876. .No. 4-

WM. G.DUNN & CO.
TO THE FRONT f

lIEADQ AR'l'ERS FOR

O~BJ?~TS !

Oil Cloth,
ber of cities and towns Hl'O laid down, constituling
complete 1 •J~cfercncc :.\laps'' without crowtlin~.:Matting,2 The exquisit~ H.EL!Bli' M.AP.S · variously called
11.Photographic Picture~ " or "Binl;s-cyc, or u Bal­11

loon" Views of tho En1tl1 1s, urfacc.-AND-
3. The COMPARATIVE L,ITITUDJi:S; represent­

ing <list ant cou11tries on the maj, mnrgins.
4. The CO::llPAHATIVE AH ,;,,s;exhibited on the

fr,.une of Ktt11sas-the conunon measure.WINDOWSHADES!5. 'J'b~ ALLE1' SY:STEM of MAP-DRAWING by
a uniform (iuvariuble) sc~lle.

6. The PROD U I' MA PS.
7. The lllSTOlUCAL SKETClIEH.
8. ThcTOPICA L UIAG HAMS (i11the Elementary);

au ingcnioue method of review, Ior the eye, nod to be DRY GOODS tr'ritlen..
9. The QUI'!.STION SENTENCG.' (in the Element­

ary); quChtion and answer being intlicurntl by the type
in a single phrusc.

OF EVERY DESCRIPTION.
10. The QUE:STIO S WI'l'HOU'l' AN, WEits (in

tlw Ele1t1C'ntnry) to test the pupil's intelligent knowl­Everything Cheap edge of the I •s.so11s learned.
11. The 'l'OU!t IN EU HOPE (in the Comprnhe11-

•ive).
11. The ANCIENT GEOGRAPHY (in the Compre­

i"c).CALL FOR BARGAINS 13. ThellfAPOFPALE'TINE (in thcComprchen­
shc).

A'l' THE 14. The GLOBE (in comprehensive); the complete
se~ments of a globe, to he cut out, with whi ·h every

sc~~ti!e~~(ti~,i~~)~:~~~~:}~~~~~n~!~:;RAPlllESwill
~11t to teachers, for era1,iiuation, on n ... -ct!ipt of unli
priceOne-Price Store beCasn

-OF-

WM G. DUNN
North High

Between Broad
CC>LU~BUS.

:J::n.s'l.:l.ra:u.oe .A.ge:u.oy

bawl or '·arf, comfortaule Underwear, orUNITED IFE co.FBOFBIE'I'ABY MEDICINES, STATES INSURANCE
a hoe that will fit to please you, or any­

ASSETS OVER $4,381,266, Fa.ints, Oils, thing in the faney line of the best and

The principal features of tho Company
ai-e absolute security, economieal manage­
ment, and liberality to the insured.

ALSO OF 'rllE

HARTFORD INSURANCEACCIDENT CO.,
OF HARTFORD, CONN.

Cash Capital, - - - - $200,000.
Insures against death by aerid nt, and

"rants indemnity for loss of limo by tota:­
fy uisabling injuries. !~sues policies for
from one to twelve months. Also, general
accident tickets co\'ering• three thousand
dollars in event of accidental death, or
fifteen dollars weekly indemnity for total­
ly disabling injuries resulting from acci­
dent.

PREM! 1-Twenty-five rents per day
for any number of days less than thirty ;
flve dollars for thirty day tirkets.

\\'. R. WHEATCRAFT, Agent,
jan-lyr] \'i'esterville, Ohio.

A. J. FRANKENBURG,
DEALER IN

Stoves and Tinware.
Roofing, Spouting and Job Work a

Specialty,

Cor. lIOME a.nd. S'I'ATE Streets,
jan-3m] WESTEB VilLE, O.

& Co.,
St.,

and Gay.

15. O0::lfP.\R.\TI\'E TDCE taught by CLOCK
MAPS.

16. OCEAN CURREN'l'S •hown in each mn11.
A. S. DAHN ES & Co., l'ubliseers,

Now York and Cllicago.

J'. ~. S.A.1VJ:PSC>JSI", jan-lyrJ
COLUMBUS, OHIO,

jan-3m] Ag~nt for Ohio.
O:i.ty ~:i.11:i.:n.e:ry S •• JARVIS. J. R. CLARK.

V ANOE & BRO., -AND- JARVIS & CLARK.
'VV'ESTE~ "VYLLE. C> ••and CHILDREN'S w 1101e ale anct retail ctealers m LADIES' fURNISHING

STC>B.E.D B ,::,- G S !
The Ladies and those desiring a Beauti-

FINE CJIEMICALS, ful Bonnet or Hat, a nice Teck Tie or Neck
wear, a rich Flower or Plume, an elegant

THE ERA OF BRIEF BOOKS I

INDEPENDENTCOURSE
TWO INDEPENDENT I ANDCOM­VOLUMESEACH PERFECT

PLETEIN ITSELF I

HA E YOU ~1£E THEM?

ELE::ICE TAU¥ GEOOHAPJIY-30 pp., with GO
maps and S4 01 her illustrations.. Price 80 cents.

CO::IIPREHENSIYE GlsOGHAPIIY-10:l J>JJ., with
10:J maps autl G.1 other illustration~ .. PriC'~ 1.60.

l'hese voluml-s nrc not re\'ISI0n!, of old work~,
but are entirely new pro<luctio11sUy tho most. succesb­
Iul and }JOJ>UJa.1· Ueogmphical author in the world.

POINTS OF SUPERIO!ilTY
The GC()jjr:lJlhic.s of the New Co_u~p!·esc11(thefol­

lowi11g eritirely llO\'Cl Icutur~, winch IL lS bchcvcd arc
not found in unv other text 1Jook8.

1. The N U~(IIElllcU MAl'. ·; on which a vast num­

Medicines Dispensed a.t All Hours,
By competent persons.

NO, 1 ROBISON BLOCK, jan-6mJ G. DUSENBERY.
jan-tf] Westerville, Ohio.

JAMES MOSSMAN,
- DNALER lN-SIEBERT & LILLEY,

BOOKS, WALLSTATIONERY,PAPER,
LeavesBOOK BINDERS. GLASS, fRAMES, WINDOW "PICTURES, MOULDINGS,

Blank Books of every description con­ "
stantly on hand. Shades,Newspapers,ete. "

OPERA HOUSE B ILDIKG, CQR. STATE AND MAIN .STS., "
ArriveS-Clevaland 7.35 pm 10.15 am

jan-6mo (Up-stairs) COLUMBUS,0. Commercial House, Westerville, 0. jan-tf.

latest style, just please call at theVa.rnishes,
Fancy 'I'oilet Articles, CITY MILLINERY.

STATE STREET, Westerville, Ohio. Soa.ps,
ja-ly] l\1R . E. WIIEATCRAFT, Prop'r. CORDAGE,:Brushes,

GLASS,Ferfumery, &:c.
Ianufactnrers 1\fontana Bitters, al-Cit­

rate Magnesium, Seidlitz Powders,
Bateman's Drops, Godfrey's

Cordial Flavoring Ex-
tracts, Es .. Jamaica

Ginger, Co-
lognes,

etc.

Death to High Prices !

ENTIRELYNEW71-3 OCTAVE PIANOS!
Rose-Wood and Carved LPg~, b,lVing !\II Improvements, and Warranted for Five Years,

ONLY
FIR.ST-CLASS

Black Walnut Case, Beautitul in

$225.00 !
STANDARD ORGANS,

Design, 7 Stops, and Warrnnted, $100.00!

38 NORTH HIGH STREET, COLUMBUS, O.
jan 1v]

a.:> --­
1--=
-c::,

C'C=

Joseph :E3:arrJ.s.

Rememberthe Old Stand STOVES,

Where you can get the

Best French Calf Boots,
Sewed or pe!?ged, and of the BE T MA­
TERIAL. Good fits warranted or no sale.
Also ready mad work at LOWE 'T
PRICE.

CALL AN:C BE CONVINCED.

:DE.A.LEES J:~

PAINTS, OILS. PLASTER AND CEMENT.

ETC., ETC.
jan-6111)

TIME TABLE.
Cleveland,Mt. Vernon & Columbusllailroacl.

Leaves
::
"

"
Arri\'es

Deal rs in general

H A R D """viTA R, E ..

Cutlery, Mechanics' Tools, Iron,. Well
and Cistern Pumps.

FARMINGIMPLEMENTS,

GOI G SOUTH.

Cleveland 8.40 am 3.15 pm
IIndson 9.40 am 4.35 pm
1\lillersburg ... 12.17 pm 7.30 pm
?\ft. Vernon ... 2.12 pm 7.39 pin
\Ve ·terville 3.1 pm 9.08 am
Columbus 3.45 pm 9.40 am

GOING NORTH.

Columbus 12.05 pm 6.20 p::n.
\Vesterville ... 12.33 pm G.54 pm
Mt. V.e.rnon ... 2.00 pm 8.23 pm
Millersburg ... 3.4l pm 5.44 am
IIudwn 6.32 pm 9.00 am

https://J::n.s'l.:l.ra:u.oe

34 THE OTTERBEIN DI.A .. L.

D. ECLECTICED IT CATIONAL~SERIES.

NEW IRON :BUQQY COMPANY COLUMBUS,· OHIO.

WUOLESALE AND RETAIL DEALER lN THE BEST HOOKS AT

GRA.ND, SQUARE AND UPRIGHT
McGuffey's Rel\ders nail Sneller,
Ifarve_v's Re11dns and SpellPr,
Ray's Arithmetics and Ah;ebras,
R,iy's Hiirher :vlathematics,
Widte's Graded School Arithmetics,
Harvey's Lang-uage L<'ssons,PIANOFORTES!Ifarvey's Eng-lish Grammars.
Eclcrti" Seriesof Geographies,
Eclectic System of Penmanship,
V, nahle's U. S. Hi~tnry,W AREROOMS 195 1-2 S. High Street. Eclectic Classical Series,

COLU~HUS .. OHIO.
I.

KEEPS THE LARGEST STOCK OF PIANOS IN CENTRAL OHIO.
II.

THE CELEBRATED WM. M'CAMMON PIANOS, III,
Taking- FirRt Premium at the Ohio State Fair, 1875.

GAEHLE'S GOLD MEDAL PIANOS, IV.
Recommended by all.

THE ORIGINAL DECKER & BRO'S. PIANOS,
Estublished 1854.

A. D. BULEN PIANOS, V.
Only $255 cash, including two years' Tuning, Piano Stool and Cover

EMERSON,
DECKER & BARNES and VI.

AMERICAN LITTLE BEAUTY PIANOS

ORGANSOF VARIO US MAKES !
OLD INSTRUMENTS TAKEN IN EXCHANGE,

Second•Han(l Knabe Piano,
$600, will sell fo1•

Cbielu~ring Piano,
Little Beauty, been in use oite
Willialll Drowne Piano,
J. I>. Hale Piano,

All the above Pian')S are 7 octave and overstrung scale.

C.A..L L .A..1'1'::0 SEE 1\/.J:E.
feh 3ml

There has recently been a change in the ownership of tbe Iron Buggy Manufactory,
Mr. H. K, Tuller succeeding the old firm. Some important changes and

Improvements in Iron Buggies
Are being made, which recommend the various styles, both open aud top, more highly

than ever. In durnbil!ty and beauty of finish the

been in use 4 years, Price
$276.00

166.00
yea1•, Co:r 210.00

140.00
135.00

BRANCH OFFICEJchn Schneider,
DEALEH IN

-FOR-
American, Swiss and English

VV .A..TC::E-:J:ES, T:::£3:E S.A..LE
In Gold and Silver Cast's.

OF TJIE
LatPst Styles Fine Gold Jewelry, Spectacles,

Germ,in and SilYer Plated w»re, etc Celebrated Elias Howe
A LARGE ASSORTMENTof CLOCKS

y-Hepairing done c11relully, and War
r,1u1ed. Sewing Machines,

N'o. 115 South High St.,.
[feh Om] Columbus, 0. 14S South High St.,

SAVE YouRMONEY.
Paper Hanging,

Xalsomining,
Walf Painting,

Glazing,
Graining.

HOUSE AND SIGN PAINTING.
Ot every lleecription in the best style, and

at tl.Je lo" est living rates, by

CHRISTIAN SCHICK,
feb Om] Westerville, O.

GEORGEW. ROBISON, mercial Law.

HEADQUARTERS FOR

Shoes,
G-ai ters.

Descriptive Circulars and

A Complete Series. The Eclectic 8rries embraces a lull line ol Tellt•
Books in the branches of Rtudy usually taught in Schoola and Colleges.

A Practical Series. Tbe Authors are teachers of acknowledged
ability nnd of larl(e aacl v>iried experience. The Books st~nd the test ol the class­
room, as shown by their long continued use where adopted.

A Progressive Series. It embodies tbe latest reliable scientific dl\ta
and tbe must i111proved methods of teac!Jiog.

A Popular Series. It is more widely recommended by prominent
edncators and more extensively introduced and used tb ill any otl.Jer series in
America.

An Artistic and Durable Series. In the manufacture of these
Books the hest nrntninl and the most sl,illed artists in the various depnrtmcnts of
the work are employec.l, insuring thorough excellence in all mecl!S\oical features.

A Cheap Series. The long experience of tlie Publishers in the Manu­
lactnre and p11blica1ion of Sehool TPxt-Bnoks, cxclnsively, and the wide intro­
ducllon Rnil n•e of the ECLECTIC SERIES enableR them to offer their lists at

~i1so:n., :E3:i:n.k..1e ~ Co.,

teb-ly] Publishers, CINCINNATI aud NEW YORK.

NOW IS THE TIME TO ENTER.

E X.ERYAN,
feb ly] Principal.

AGENTSWANTEDIN EVERY COUNTY
FOR BELLI.NG

THE LOWEST PRICES.

Duffet's French Method,
Anclrews's Consti1111ion of U.S.,
Aow's Mor111's ,incl Manner3,
lIPpb11rn's Rhetni·ir,
Pinuco's Cornpns1tion,
Ev»ns's n,,omPtry,
Norton's Pliysics,
Brown's Pl,ysiology,
$chnyler's Ln!!ic,
Tllalheimer's Histories,

Price List to any Address.

THIRTY YEARS CONSTANT USE
has proved the IIOWE superior to all other
Sewiag Machines. Call anc.l examine
them. [feb-3m

COLUMBUS

BUSINESSCOLLEGE,
No. 10 N. Hig:h St, Columbus, 0,

Book-Keeping,Business Penmanship, Arith·
metic, Correspondence,Language,

Business Practice and Com·

IN"e-vv ::B-u.55ies a.re S-u.peri.<>r Ladies' and Gents' Overshoes, The History of the
To the old make, while the cost to the trade is not increased. Unsurpassed induce­

Or anything else in my !toe. Best bargains Army of the Cun:.berland.
ments to Dealers are now offered. SEND FOR CIRCULARS TO given at For terms, etc., write to

moN BUGGGY'. COMPANY, No. 3 ROBISON'S BLOCK, ROBERT CLA.RKE & no.,
feb-8m] 180 NORTH HIGH St., Near Union Depot. fob 8m] Westerville, 0. feb-2m] Cincinnati, 01.iio.

https://BELLI.NG

The Otterbein Dial.
"I MAY MEASURE TIME BY YON SLOW LIGHT A D THIS HIGH DIAL."-Tennyson.

Vol. I. WESTERVILLE, OHIO, APRIL, 1876. .No. 4.

APRIL.

BY A. F.

I listen for the voice of song,
And hear a murmur in the trees
Of April in a fitful breeze,

Who says the growing wings are strong.

Rise! Burn thy winter robe to-day l
Thus did the poet Omar sing:
The Bird of Time is on the wing,

He flutters but a little way.

Behold the dawning of a voice!
Hold hard the sorrow of thy heart,
For music keener makes the smart;

The singer waits not on our choice.

In the new dawn I hear his note;
He lingers while the roses blow,
Then goes-oh, where?-! do not know

On what bright waves my darlings float ..
Harper's for April.

BENEFICIARY EDUCATION.

This subject is pressing itself upon the attention of
the church and demands earnest consideration. A
number of Annual Conferences have formed organi­
zations and ask contributions annually. A few young
men preparing for the ministry have been aided by
funds thus secured. As yet, however, very little has
been done, and if the work is itself proper, very much
more ought to be done. Every conference in the
church should have an organization, and every
charge should be asked to contribute.

There are, indeed, those who object to beneficiary
education, especially on the part of the church. They
contend that young men who realize the gravity of
the work before them and who are of the stamp
which the church needs and the times demand, will,
despite all toil and sacrifice, press for the prize of a
thorough education without assistance; that such
toil and sacrifice are in themselves an important
part of discipline, and that those who successfully
pass the ordeal involved in the acquisition of liberal
culture unaided, give proof of metal and promise of
usefulness not possible on the part of those who
accept assistance; so that beneficiary education in­
stead of being advantageous is positively injurious.

Upon a little reflection, however, these objections
will lose much of their force, if, indeed, they do not
entirely disappear. Nearly all higher education,
whP.t.hP.r nnrlP1· t.hP. irn~1,i(\P.R of t.hP Rtsi.tP. th<'.' nhuroh
or other organization, is largely beneficiary. The
buildings, grounds, endowments and other equip­
ments of our colleges are gifts, so that the culture
which those colleges afford is largely a benefaction
and those who receive it beneficiaries. None are re­
quired to pay the actual cost of an education. To
be consistant, therefore, those who object to benefici­
ary education ought to object to the entire policy
upon which our colleges a11d seminaries are founded
and maintained.

It is claimed, indeed, that there is a wide differ­
ence between offering a benefit to all students alike
and offering assistance to special classes. It is the
latter that is generally meant when speaking of bene­
ficiary education, and it is to this that objection is
urged. Now "·hy it should be harmless to ofter a
benefit to all comers without discrimination, but mis­
chievous to offer it, for special reasons and for a spe­
cific purpose, to a particular class, we suspect it
would be difficult to state. In other words, if it be
right to offer the facilities for culture at less than half
cost to all students, some of whom give little promise
of usefulness and others of whom are abundantly
able to pay full cost, it will be difficult to show that
it is wrong to offer special assistance to those who
give promise of usefulness, but who are poor, or whose
parents are not willing to aid them. We have never
heard objection urged to parents, who are able, giving
thei1· child1·en all reas,mable assistance in securing an
education. The great majority of those who attain
an education do it by such aid, and it is not consid-

ered mischievous. Why, then, should it be thought
so injurious to furnish precisely the same aid from some
other source, when parents, through poverty or indis­
position fail? Now, this last is exactly the aim of
beneficiary education proper. It is designed to give
the youth of ta.lent and promise, but whose lot it was
to be born to poverty, something like the opportunity
enjoyed by the youth whose lot it was to be born to
competence. or are we confined to theory aud
speculation to prove that the policy is right and
works well. It has been subjected to the test of ex­
perience. There are churches in this country which
have practiced it for many scores of years and which
have hundreds of beneficiary students under their
care annually. N0w, if the objections to benefbiary
education were well founded, we should expect to
find these churches with a weak and incompetent
ministry, when the fact is that the.y have a ministry
unsurpassed in manliness, ability and efficiency.

As the matter now stands, young men of the U.
B. Church who feel called to the work of the minis­
try, but who on ac_count of poverty realize that a
thorough education, if not entirely beyond their
reach unaided, can ooly be attained after a prolonged
and discouraging struggle, have aid offered them by
several si3ter churches which they can not get from
their own. It need not be thought strange, there­
fore, that the e young men, when they find the edu­
cation for their work which they need and crave
practically beyond their reach at home, should be
tempted to look abroad and accept the aid offered
them by other churches, aud thus be drawn into
their communion. Reason about this matter as we
will, the church must arouse upon this question,
must address herself to this work with energy, unan­
imity and liberality or she may expect to suffer in
evitably ancl seriously in some of her most vital inter-
ests. H. G.

BUSINESS SERMON, No. 3.

BY PROF. J. HAYWOOD,

"Look not every man on his own things; but every
man also on the things of others."

It is very natural for men to pay more attention
each to his own busine s, to look after his own suc­
cess, than to that of others. Within proper limits
this is right and commendable. Hence the homely
injunction, "Mind your own business," is a valuable
pr<>o<>pt; nnd whon oaoh znan oboys it in ito opirit,
the prosperity of the community is a ured. But
when this priuciple degenerates, as it sometimes does,
to surly iodifforence to the welfare of others, and to
envy and grudging the prosperity of others, it be­
comes a deadly canker to the success of the commu­
nity.

Yet how natural it is, when our neighbor meets
with success iu ome enterprise, or is very successful
in his usual busine ·s, for the query to come up in our
minds, Why am I not equally successful? I am as
laborious, as painstaking, as neighbor A. Yet while
he is thriving and growing wealthy, I am dragging
my weary steps along, and so far as I can see, no
nearer the goal than at any time heretofore. Per­
haps also the thought comes up that I may compel
him to share with me by cutting into his bu'iness.
Perhaps I hope to thwart his plans, by opposition, so
that he shall succeed no better than myself. Now
thi is all wrong. It is worse, if possible. It is un­
wise. It manifests that littleness of heart iind nar­
rowness of mind which will pretty uniformly be a
bar to succe,,s. Nothing can be truer than that my
neighbor's prosperity, if legitimate, is reflected upon
me. That the prosperity of each becomes the pro -
perity of the community; and that the pro perity of
the community is shared to a greater or less degree
by every member of it. Then there is no occasion,
and if we are wise and hone t, no rOO!ll for clashing
of interests, fur envy at the prosperity of others, or
for gratification at their defeat and downfall. In
these matters let us show the wi dom, the magna-

nimity of men, and not the petulance of children.
V{ e must here in our village guard against these

envious, jealous feelings. I live in the we t part of
the village ; neighbor W. owns property in the east
part, aud is profitably developing it. Instead of
grudging. I am very sure I ought to congratulate
my elf upon W's success. It is not possible for per·
manent improvements to be made there without en­
hancing my interests. This may not appear imme­
diately. Doubtless, just now my part of the villRge
may seem to be thrown into the shade; but patience
and hopefulness are essential to success; and if in
this case these virtues are duly exercised, the reward
is sure.

So in other ca es we see need to practice the in­
junction at the head of this article. How easily we
are hoodwinked by our estimate of our own interest.~.
Our neighbor makes some move, and we are startled;
and carefully look over the ground to see if our in­
terests are to be unfavorably affected; and we are too
apt to mistake our neighbor's gain for our loss.
Again when municipal improvements are contem­
plated or being carried on, let us see to it that our
criticisms are not leavened with this same narrow
selfish fear lest somebody el e should be indirectly
benefited. It is doubtless true that there may be
too much concentration uf municipal attenti'O'n to
some favored locality, to the real detriment of other
parts of our village, and we have seen such dishon­
esty in politicnl cliques at the pre ent time, and in
past years, that we cau well afford to be on our guard
against rings in our own municipal affairs. Human
nature is infirm at best ; and village officials are not
free from the common taint, yet there are differences
in men. There are some men, I think, who are un­
able to see anything wrong in that which seems to
them to promote their interests ; and, equally unable.
to see anything right in anything which does not
tend in that direction, or which seem to especially
benefit a neighbor.

In regard to those municipal appropriations, the
question ought not to be whether some will be bene­
fited more than others; for an improvement must
have a locality; and thus some are neces arily more
immediately affected by the improvement than others,
whatever be the locality. If there is to be a real
public benefit; if there has been no favoritism, no·
partiality; if there has been a reasonable regard to
the interests of all; then all should be satisfied,
although some have necessarily perhaps received less
benefit.

Tn " vill,.go, tho oonditions aro somowhat different
from those of a city. The business of the village will
be, for convenience, somewhat concentrated in a com­
paratively small space; while the residences are
much more widely separated. "ow all the commu­
nity are immediately interested in improvements
which affect the business part, the heart, of the vil­
lage; while improvem,mts in the other streets are
much more local and restricted in their benefit.

Also the public schools and the approaches to these
are matters of great public concern. The Postoffice
is another institution of great interest, both as to its
location, and to the facilities it furnishes to the com­
munity. In regard to this, I do not hesitate to say
that in our village the Postoffi.ce should be a fixtur;
as to locality; and that in its internal arrangements,
and its external appearance, it should be a model of
neatness and convenience.

Lastly, in our village we have located Otterbein
U nive~sity. Although this institution is neither
ownE>d n_or controlled by the citizen~ of the village ;
yet our mterests are so ce,mpletely mterwoven with
those of the college, and in fact so dependent are the
former upon the latter, that we may consider these
two interests a ident\cal. Hence we say, anything
done tu promote the mterests of the U niiv.ersity is a
public benefit to the village, and on the other hand
auything that injures the college, that mars its use~
fulne~s, t~at clouds its repu~ation, is a pnblic ca­
lammty, 1s a damage to the mterests of the village.

Many corollaries and scholiums could be added
but we leave the reader to supply them. '

https://Postoffi.ce
https://vill,.go

3o THE OTTERBEIN DI ..i\L.

A THOUSAND YEARS.

i
BY REV. W. o. TOBEY, '66.

The idea of a millcnium is not unphiloso­
phical. lt is simply a long continuance of time
without epochs. Chribtianity demands such a
state of things, and offer,· the principles and
practices not only to produce it but to pre erve
it. A thousand years of epochlcss human -life
might be as foreign from the imagination of
Alexander and Crosar as the idea of tunneling
the English Channel. But to aChri tian philoso­
pher a millenium is perfectly consi::itent with
human hi:;tory. It is true that wars have made
epochs in all ages, and that these epochs hav
been so frequent as to make it eem an absurdity
to look for a peaceful cycle of one thousand years.
Philosophy denies the hypothesis of a state of
perpetual peace in the human race. But philoso-
P hy has not dreamed of half the things in heaven
or earth. An epoch of so long duration might
be thought to be a state of stagnation, so that it
would be undesirable even if possible. If a
brutish irlea has subjugated a nation, and if it
should never be modified, an epoch of so many
years would indeed be a horrible slavery. But
if the sublime ideas of Christianity have brought
all nations under their sway of truth, progress is
ever possible without any abrupt bringing in of
"}Cl\\r O~Anho rrhn't O thn11Qnntl '10/'ll'O 01'0 ao nno

uay of twenty-tour nourshavingall the equalizing
and recuperati!J,$ forces of morning, noon and
balmy night. war will be neither possible nor
necessary. The nations having all the same idea
will not seek to wrest the place of one another.
The love of empire will vanish with the general
practice of Christian morality. The bloody ex-
change of ideas, with which the history of the
world has been marked, is not a thing to distin-
guish the reign of Christianity. The ideas of
this religion arc all necessary and will prevail in·
perfect harmony with each other. A Chri, tian
constitution over the nations will give play to
unlimited progress. For it is a maxim applicable
in Church and State, that life and progre:;s are
dependent upon the conflict of ideas within the
limits of their constitutions. The conflict of
parties without respect to a limit of controversy

now under consideration. Whether pre-mill0n­ ALUMNI DEPARTMENT.
arianism or post-millenarianicru is the right doc­
trine might be a fruitful subject to discuss. Bu_t
it is the purpose now to com,ider onl:v the plau~1- EDITED BY L. H. McFADDEN, '74.
bili ty of a millenium, a changele, s epoch m
which all the progress of the world finds a goal.

KING OR QUEEN 7 The additional fact that there i in existence
and rapid extension a lan~uage of I'narvelous Old, burnished Sol rolls rotund to the west capacitv so as to be sufficient for all the purposes On unheard chariot wheels, by fiery coursers drawn, of scie11ce, commerce, li teraturc and religion, is

And beauteous night-queen scarce reveals her silverynot only an argument but a prophecy of an epoch
crestof many centuries. This langt~age is the Engl'ish

Till day-king reasserts his sway, in flush, auroral dawn. which seem likely not to become dead like the
las ics, but to purify and enrich it elf by cease­ The first, the busied landlord leads, in field, in shop, in

less use. store,
As well in daily duty's needs, on rail, on ship, on shore;

Bible Ground of Total Abstinence. The second, leads lwr chorusee of tripping, chanting maids,
In mnfiled splendors through the haunts of heavenly

BY REV. J. 8. 111ILLS. esplanades.
and King, or Queen? Which? Choose. Thine be the choice,

That the Bible condemos drunkenness,· h · I Shine, and shined upon, the own mandate of heaven's l 1 d k dt neatens t 1e run ar wit pum unent, no one
voice.can deny. It not only condemns the exces ive

0, undimmed royalty! Ile floods the worl<i with light, use of intoxicants, but it inter<licts, on the ground of
0, unmasked modesty l She sweetly sways the night. expediency,the use as beverage of every kind of in­
Seven Mile, 0. "'60."toxicating liquors.

This law of expediencyis stated by Paul, in Rom
14th, and 1st Cor. 8th, and is summed up in these THE orator for the public meeting of the Alumna)
words, "It is good neither to eat flesh nor to drink Association on the first of June next, is PROF. liEO.
wine, nor anything whereby thy brother stumbleth, or A. FUNKITOUSER, '6 , of the Union Biblical Semi-·lQ nffPnrlPrl nt~ iStrTit1rlP.,.,).VP.::t._k." ifmeut"\VherP.fore.

nary; poet, DANIEL SURFACE, '62, editor of the
the world standeth, lest I make my brother to offend."
make my brother to onenct, I will eat no meat while

Richmond, Ind., Telegram; historian, MRS. M. A.
The Apo tie argues that there are things which a man

FISHER, '58, of Otterbein University.can do without injury to himself, but if the act
offends the conscience or injures the soul of another,
the act is to be avoided, lest the injury be inflicted. "MORE COLLEGES"(!)

It is generally belived that the u e of liquor i
injurious to most persons, and that they should avoid BY s. J. FLICKINGJ,;R, '72.
its use for that reason. But there are those who are
inclined to think that a moderate use of wine or any Although the two are handmaid, yet education is
other liquor will not hurt them, and hence they are not Ghri~tianity. Admitting that "eclucation bears
inclined to u e their liberty iu this matter when they the same relation to ignorance that Christiainity does
de.·ire it. Now if it were possible for a man to have to sin;" that "Christianity i~ aggressive, therefore
so small an endowment of the nervous system, ancl education must be aggre sive," it does not follow
so much bone, muscle, and vitality that he could u e that both must use the same tactics or sen<l out and
liquors without injury to himself, yet he is under post the same number of detachments on the frontier.
obligation to abstain for the sake of others. If he Civilizatia11 is aggressive, but it has its own way.
refuse to abstain, he is guilty of violating tbe law of That "men and women have lived all their lives

makes epochs by breaking down one state of. love, by disregarding tbe conscientious convictions of under the very shadow of academies, colleges and
things. The church of Christ with its economy others. But this is not his greatest offense. Hi~ unirnr,iities, and have never been even convicted of
of truth and holiness will still allow a holy con- example leads many others, who have a more sensi­ ignorance" is no doubt true, but it does not prove
flict within itself so as to prevent an absolute tive nature, or a_ more perverted appetite, to a that putting a college at every man's door is "jnst
immobility. The antiG}uation of the imperfect drnnkard's doom. ,vhere the influence of a man's the thing" by any means.
practice of holy virtues, and not their disuse, and example i thus injurious to others, the example is The processes of the two are essentially <liflerent­
the going on to perfection, will give scope enough wrong, and he is under moral obligation "to drink their votaries "go about" differently. The pastor
for all desired progress. no wine, nor do anything else whereby another is can instruct in the highest grades of his science at

In the millenium the truths of to-day will not cause? ~ostumble, to fall or t? be made w~ak!' the fireside or bedside. The means and methods of
be the errors of to-morrow, as in the history of This 1s the ground upon which total abstmence may heart-culture and mind-culture are not alike; high
the world. Religion giving laws to politics, art, be successfully defendeJ, aud n? i_nan who reg~rds developrnents of Christianity may be made in the
industry, and even to philo ophy, will sit in t~e law of love, as ta~15ht by ~hrtst,_can ~onsc1en­ closet or in the fiel<l. Is this practicable with educa­
peaccable empire, and all things will work to- t1?usly do that to grat1ty a_ppe_r1te, w_h1c~ will_ c~rse tion? In respect to the higher education the history
gether. for good and for the perpetuation of the bis ~ellowman. The _application _of th!s p~rnmpl,e of the pa t shows that the one has succeeded by
reigning·epoch. The idea of pure religion being reqmres pareD!5 to avoid ~he ~up for tbe1; children s "flocking togetl10r" as much as the other by '' going
complete and no inferior ideas existing by its ~ake. It requires the soma! mrcle to ba111~hth~ cup forth." What we want is a place for the most com­
side, peace will a necessary state. ,ve need not for the ~ake of those who cannot ~se 1t without plete as well as many places for an ordinary
look always for a repetition of history as we see e11dangerrng soul an_d body. It requires th~ strong education.
it in the past. The western world having be· everywhere to abstam from the cup, lest their exa~­ There is no resemblance between the metropolitan
come united under one constitution as now seems p~e •;, de:troy the weak brother for whom Christ_ church and the university. It might be que$tioned,
certain, will have no savage bodes or jealous d1_ed.. The New Testament _recom~ends_ the ~se of too, whether some small viJlages would not be as well
rivals to pour across mountains and over rivers, wme m o~ly two ca es, ne1t)1~r of winch gives a with one or two good efficient churches as with a class
and necks of land, to cause bloody war with the shadow of ltcens~ f'.or the use of hq~ors as a beverage. of each creed. Education should be accessible every•
better nations in the cultivated plains. Rivers In the OD; case 1t 1s ncomme~d.ed m the sacra11_1ent of where, but it has grades, such as are no where recog­
and mountains being no longer the boundaries the L~rd_s Supper, for a rehg_10u purpo e; I~ _the nized in church organizations, and when we speak of
between nations as unlike as the various beasts ~!h.er 1t 1s ;ecommend to a sICk man, .a~ med1cme. facilities for a higher education we do not invade the
of the field and forest, war and revolution are not [~1s a~thonzed sac1:amental and med1cm~l use of province of the public school or academy; these are
po sible except as a result of anarchy. If the wrne gives DO ?-uthont3: for 3:ny othe~ u~e.of 1t. And the out posts and truly brave and able men ai-e to be
things only which make for peace become the when we take 1_ntocons~d~rn,twu the hab1hty to_ create, found filling them.
basis of government in this western continent, a ?r to. arouse rnt? act1v1ty an already 1·e_qu1red or Of course "the university will not suffice for all"
large part of the world has already cntcreq. upon rnheri~ed propensity to dr~nkenness; and still furt~er, -the trouble is to make it si!fficeat all. The concen­
the millenium. Christianity returning to its the po1sone~ and destructive nature of mode~n wm~s tration of officers an.cl treasury in a capital does not
cradle where Europe, Asia and Africa unite will and otl!er liquors, and ~ee the ~ad havoc th~u· use 1s imply the ab~ence of government ~nd means away
set these great quarters at re t, and there will bo pro<:'ucmg upon mankmd, we may regar<l it _as_ex­ fro_m tl!e capital. No one w~uld wish to build up a
no repetition of the rise and decay of nations ~ed1ent to abandon the use of fermen~e<:' and d1st1lled umvers1ty ~t the expense of a general diffusion of
there. Christianity thus balancing the great liquors for even sacramental, and med1cmal purposes. knowledge, 1f suc_h a result were at all in the nature
continents with peace, what backward fl.ow of of things. It is this "good of all" that is wanted.
the highest civilization will be possible? If the Bu_t the center cauuo~ b_e every point. We are apt
better understanding and practice of truth are -They are having showers of flesh in various to ignore the very prmc1ples and the applicatios of
the only ground of emulation, a state of things localities in the count.ry. If the thing is to become what we teach. Do not aggressive powers have
which will last a thousand years is already at common, it would be well for the clubs to apply for headquarters? Does not qur planet receive light
hand. ·whatever interposition of God to begin beef-steak in the morning, and a roast in time for and warmth from the sun? So would this " concen­
or limit su0h an epoch will be necessary is not dinner. tration of men and money" give out more than it

https://count.ry
https://ncomme~d.ed

37 Tl-IE OTTERBEIN DIAL.

ours. That not one of our twelve colleges is properly
supplied with means, facilities, professors or student
is evidence of' that of which we speak. Would it not be
better to have the upper classes together, combine
the facil itit>s, have the best instruction and the dis­
tribution of lalior, have many branches thoroughly
taught, which in the present method are scarcely
taught at all. Some of the most general and import­
ant studies are not foun,1 in the· curriculum of any
of our colleges. "An institution that can do a work
that no other can do" is a ble~sing, hut should we
argue, that if one college is a good thing, surely two
must be twice as good and so on, indefinitely.
This might make "more colleges" look "most
absurd." Thi' logic would give you more debts than
et1dowments and more agents than professors. But
if the smaller attract by proximity, may not the
larger do so by magn· tude?

Statistics show that education is more thorough
and more general in Michigan with her one uni­
versity than in the great State of Ohio with her col­
leges by the score. Now we believe in the
Church educating the youth. After the pub Ii'-!
school has given the rudiments, there is yet a separate
sphere for the a,cademy ,and the 11ni versity.

The plau of ingrafting the teaching of the Gospel
with the developments of intellectual culture is one
of the noblest works of humanity. But it hurts the
cause to ignore all principles of economy and the
distribution of labor, and thus let others educate bet­
ter than the church does. Let us look at the U. B.
church as a whole, au<l "with malice to none, with
charity tor all" judge that 1vhich is best.

Itliaca, N Y., JJ.larch 17th, '76.

MORALS IN EDUCATION.

BY LIZZIE HANBY, '72.

There seems to exist a chronic disposition among
writers, lecturers, evangelists to exercise their peculiar
powers in the investigation of some real or immagin-
ary evil.

Wickeclne s and crime are flooding our country,
and ought to be a subject of earnest investigation,
the root ou0o-ht to be found, and Jet us go on ad vane-
iug tlit:udt:~, t:Vt:ll a~ Glit: ri~lf.. uC Ut:L:uutiu 0 t'dnaL!cal,(F

until we arrive at some conclusions which shall act as
Powerful promoters of a much needed reform.

I recently attended the Sabbath services of the Ohio
Penitentiary, and heard the convicts in the You no-

~ Men's Christian Association discuss the different cause~
which brought them there. One poor man seemed
to thiuk his education had been the cause of his dis-
grace, he was a forger, while another, a talented
man, pointed out in telling language the power
posseHsed by an educated person to accomplish greater
crime, to work underhandedly and schemingl_v, and
in very many case to evade the punishment of
the law.

For years, the grand appeal has been "Educate," and
this is right, but education without morals is a
dangerous thing. Prof. Seelye says, iu speaking
upon the subject of Temperance, "there is more
crime caused by intemperance in educated, than iu
uneducated clas~es."

Our nation stands to-day disgraced by the ingrati-
tude of some of her children, and we scarcely know
where to look for honor, integrity and true nobility.
Not alone in lower strata of life are found corruption
and crime, but in the upper, where have been placed
in offices of trust those whom the nation honored.
~r:cles_iastica~ circles hav~ suffered within a _fewyear~.

We are, and have been educating. These deep plots
and far-reaching schemes were not perpetrated by
ignorant minds. May it not be that the loose moral ,
not only allowed but taught in our schools and col­
leges, have an evil influence? \Vhy are not the
principles of honor an<I integrty more thoroughly in­
grnf1ed iuto the rniuds of our youth?

Strong and persistent efforts have been made by
the Roman Gatholics and others to exclude the
Bible from our public schools. This seems like an
insult to a nation founded on the Bible.

There are many things in our present system of
schools which must, inevitably lead to dishonesty.
The use of what students know by the name of
"ponies'' is allowed to a great extent, and many
instructors ,vink at this abominable practice and its
associate "interliuing." Then too the habit of peep­
ing betweeu lids and reciting le5sons from books is a
great source of evil, and is overlooked by some in
structors. Rankin~ with this i8 the abused plan
c-alled the self~reporting system used in many
of the public schools and some of our colleges
ro greater temptation to lie can be presented than

this very thing, while those who have a spark of
native honor left, will come out with the worst
report , simply because they are honest.

I am glad to know that the unsatisfar,tory marking
system is fast becoming unpopular.

Many of our institutions allow the impression to
exist among our young people, such as prevailed
among Spartan youths, that the sin is not in the per­
petration of dishonest and criminal deeds, but in the
discovery of them. ·

Recently a grave was ruclely robbed of its sleeping
inhabitant in this vicinity. Soon after a medical
student was arrested and the faculty of the institution

h
where he ad been attending school, came right up
and became his bondsmen, and triecl to compro-
mise the matter with the parties interested. There
are proper sources from which to secure subjects
for the furtherance of science, without roughly
tearing up the buried remain of our friencl2, and I
contend that the members of this faculty were
encouraging the perpetration of a penitentiary
offen e.

There is another kind of stealing engaged in bv
students which is known as plae:iarism, which has be-

1 hoomo so popu ,.,. t ut aosooiatioa" ha,·e been fo,·med
I · h ffi f' · 1 fiw 11c o er to urn1s 1 rst class orations, essays and

d ti d I bj . b
poems, an rnse are presente to t 10 pu 1c y· · Idstu ants as ongrna •

U ncler such a course of treatment, how poorly
fitted are many of our so-called graduates for making
citizens~ or filling positions of great r~sponsibility in
our nation.

The Washington correspondent of the New York
fndependent says, "The deepest need of this nation
at th is time, is honesty, conscientiousness, purity and
righteousness." Chri 8tian, scholarly men ought
not to turn their backs upon politics because there
is so much corruption there, but ought to go to
work nobly in the enterprise of purification.

Weighty questions are at stake, such as the labor
question, money question, intemperance and the old
questio11 of the ballot still ready for eruption
especially when we remember that thousands of
educated property-holders, who dare not offer a

d · l · I · wor Ill eg1s atlon must stand back and witness
1~it_hin the n:xt few years seventy thousand ignorant
Chrnamen given power to control elections who own
not a dime, and know nothin 6 of w~rkings of
governments.

Let us as educators and friend of education strive
not onl_Y_by common methods of instruction, 'but by

~ he high P;test of Amencan clergy, occupies, a po~s1- ad_mo_nit1on! precept! and example to inculcate right
t1on that b~111gs_the blush _of shame to every Chr1st1a_n pr111c1ples rn the mmds of our youth, and put forth
church. 'I he kmg of editors has fallen I w, and lrn, every effort to raise the standard of morals and to
powerful influence as a journali t, and in the lecture Icreate a public sentiment which will demand honesty
field, once acting for good, is now all counteracted. and call noble, trustworthy ones to the front. '

PERSONALS.

'57. Mrs. Kate W. Hanby has removed from Co­
lumbus to New Paris, 0.

'58. Milton E. Mann, of Columbus, will take
part in the joint anniversary exercises of the societies
this year.

'5.8. .A.n alumnus attending a di tant college, referr­
ing to B B.. HANBY, ',18,writes: "It i:;;stirring indeed
to an alumnus of 0. U. to hear "Nellie Gray," away
five hundred miles from the Alma Mater, sung as
a favorite college song. Its sympathetic melody
makes it liked by the students. In crowds or on
night strolls you hear it One clay after a cbtss
election I heard between two aud three hundred ;,ing
it. They made the hall riug. It is the j!Ustom to
alternate the com rnon college airs with sucJil'a piece,
and students going about together at nigh eveD two
or three, are generally singing; but, whe ev~r I hear
"Nellie Gray" I think of Otterbein and er'son who
has gone to sing on high."

'66. W. 0. Tobey, editor of the R igious 'Iele­
saope, was in \Vesterville last month, ttending the
State Anti-Secrecy Convention.

'68. G . .A.. Funkh,)LJser, in additio t~ his duties
as Professor in the Union Biblical Sei{iiuary, for a
year or two past, has supplied the pulpit of the First
Presbyterian congregation of Dayton. ,

I
'69. Geo. S. J. Browne, formerlylpastor of the

Presbyterian church of Morrow, Ohio, snow engaged
in the clothing business, corner of Ola k aud Adams
streets, Chicago. He also has charg . of a Presby­
terian Mission in the same city.

'69. W. Y, Bartels was married on I the 16th of
last month, to Miss Louisa Rowe, of'Westerville.
This in response to a demand to retract what was said
concerning Mr. Bartels, in the Personal column of a
previous number. We concede the justice of the de­
mand; he is no longer A. B., but fully entitled to
hi~ Adornatus Maritus. We make the retraction all
the more cheerfully that the opportunity was unex­
pected, and wilJ do the same fo1·any other of the
alumni.

.A.
'70. · B. Kohr is principal of the publrc schools

of Roanoke, Ind., near Ft. Wayne, where he has
been reading Jaw for a year or two.

'71. J. G. Bowersox has improved in health con­
siderably since Febrnary; he is now able to walk
about, though atill, we believe, confined to the house.

'71. H. G. Clippinger is located, in the practice
of medicine, at Pipestone, Mich., where he has a
large and profitable practice. H:s former practice
was about North Columbus, Ohio.

,72 M" S 11. J ,u· f . 1ss a Le . ,v rnter, o Dayton, recently
· f" d - ''V "II H Ispent a ew ays 111 • esterv1 e. er c assmates and

II -11b 1 d I b. h a w1 e g a to earn t at s e appears to be very
h · d · h l hmuc improve m eat .

'72. F. M. Kumler has closed his school and
returned to his theological studies at Obedin.

'72. .A.. B. Henderson is teaching near Gallo-
way, Ohio.

'74. Miss Florence Grim and Miss Hartie Zent
'74, have lately completed their second year of teach:
ing in the public schools of Antwerp, Ohio.

took from the glorlous 8Jstern which surrounded it.
It would be nice to have them so, but it is utterly
impos,ible to have univerdities to suit the convenience
of localities. To undertake this in the present con
dition of our church is to divide our forces and means,
and to divide our forces, energies and facilities, in the
acquisition of the higher studies, is fatal to all co11-
cepti,ms of a university. Then this division from the
very nature of the case tends to lower our ed uca,tioual
staudanls, making it so that one can get a better
educatiun out of the church than in it. \Ve should
offer as good advantages as can be had, else we are
depriving our sons and daughters because they are

Speculators in large cities, and in such swindles as
the Emma l\Iine; leaders in whisky rings; and the
Dynamit, fiend have lerl U3 to believe that whole­
sale criminality is the order of the day.

Politics seem most polluter! of all. The strong old
party which has done :,Uch grand and noble work for
our nation, is seething and reeking with corruption.

One after another of our officers of trust have sunk
in shame, while the crownin~ disclo ures of the
monster crimes of the late Secretary of \Var have
thrown .the whole land into consternation an<l sorrow.

Where is all this wide-spread criminality to end?
Many indeed are the speculations as to the causes.

'74, J. A. Vangundy is at present
attention to " stock farming" at his
Sycamore, Ohio.

'74. Miss Carrie L . .A.lien is teaching
City, Ohio.

'75· L. K. Powell is principal of
schools of Winchester, Ohio.

giving his
home near

near Grove

the public

'75. J. B. Shank is principal of the public schools
of Sunbury, Montgomery county, O. •• It is a high
school," so he writes, "being situated on a command-
ing hill."

-It was a sweet little child who had always been
taught to say Mr. and Mrs. when speaking of any
person. The pastor called, and was catechising little
four-year-old, ",vho made you?" he asked. Mr.
God, was the meek answer.

38 TI-IE OTTERBl-CIN DIAL.

the notion that the larger colleges are greatly superior auce, and one which without them would never beTHE OTTER13EIN DIAL.
in every respect to the smaller ones; and hence a \Vest- done.

A JY.CONT:S::LY,
ern lad is sent, at great expense both to pocket and Then again, the class feeling, which flourishes like the PUBLISIIEDUNDERTUE AUSPICES OF THE
to morals to the overcrnwded dormitories of the East. Upas and with the same destructiveness in thelargecol­

FACULTY AND STUDENTS OF OTTERBEIN UNIVERSITY, ,ve believe that this notion is founded upon a mis- leges is never found in the small ones. This is noth•
-W-ESTERVILLE. O. taken estimate. Says the editor of the "Standard of ing else than the old spirit of caste manifesting itself

the Oros,"" Not long since a case come to our notice in the young, the more dangerous among them, too,
1\Ianaging Editor J. E. GutTNER.

of a young man wh0 had spent several years at a as they are not sufficiently experienced in the waysEditorial Contributors Trrn FACUL'l'Y.
noted eastern college, and who stood well in his clas , of the world to ob erve its blighting effects, and asrnblisher ········· .. T. 1\'lcFADDEN.
who barely knew by sight one of its most distinguished they are soon to become citizens of a free government.

TER.MS OF SUBSCRIPTION : professors, and whose only knowledge of another wae This prejudice which places all but a few of one's
ONE YEAR, IN ADVANCE (POSTAGl~ PAID), $1.00. that he had hear<l him lecture several time . A own set under the ban, and collects around one a

large part of the work that is done by the professors limite<l circle of hale fellows, finds its proper out­
C 1umunications and correspondence should be ad· of a small college is done by the tutors of a large col- growth in those societies whose proceedings are care•dressed to the Managing Editor, business letter~ and sub­

scriptions to the Publisher, Westerville, Franklm Co., 0. lege. Parents send to these great in titutions, under fully withheld from men, and of whose members a
the impression that their sons will be instrncted by majority are in almost penal servitude to their leaders.

The Oregon Educational Monthly and the Dal­ the eminent men of whom they have heard. We What a training this for a prospective citizen of a
housie Gazette come to our table, representing the imagine that if they knew befornhand how little their government like ours! If all the nobler springs of
occident and orient of our continent-the former ons will come in contact with these eminent men, action and the suggestions of the better nature must
published at Salem, Oregon, the latter at Halifax, they would sometimes make a different selection. be fettered and crushed, is it possible in the exercise
Nova Scotia. They are among the most valuable of And in a large college, a student can not receive that of the high privileges of a freeman to make use of
our exchanges. amount of individual attention which can be given his inalienable rights? It is a beautiful fiction of the

to him by the professors of a small college. Where courts that all men are equal before the law. At
The Reports of the Bureau of Education show that the number of students is large, they must of neces least let us have colleges in which all boys may be

the universities and c0llege of tile United States sity be taught in masses. There is of course the free from the withering touch of caste.
ilUU.lUtil J..lU ..lOWVl t;Ull.U l.,Ut;J t.;UlUt:I"JtiU lll"""'u, a.uu st1mums or competition, out tll1 is sufiiciently pro-
l 75, 3,520 degrees in course and 441 honorary de­ vided in a small college that is not too small, and TnE productive funds of some of the colleges of
grees. All this is exclusive of the 35 agricultural which gives the advantage of more oversight and as• New York State are given thus: Columbia, $4,413,-
colleges which conferred 362 degrees; the 65 women's sistance." 652; Cornell, $1,153,999; Hamilton, $300,000;
colleges, 56a degrees; the 81 medical schools,' 2,8-15 But it is fairly a question whether those young Madison, $344,395; Syracuse, $250,000; Union,
degrees; the 59 divinity schools, 630 degrees; beside men who make choice for themselves of a seat of $465,000; Rochester, $170,,000, Vassar, $281,000.
others, giving a total of 8,858 degrees iu course. learning, desire the place which will furnish them

the best and most frequent drill. Will they not pre­
BOOK NOTICES. fer the glitler of an ancient name and the glamour ofIs there not in the body of students enough musi­

a famous character to the promise of solid work to do cal skill and in sufficient variety, to warrant the revi­ AN ANALYTICAL AND PRACTICAL FRENCH GRAM·
and searching uversight to endure. We do not forget MAR.-By Prof. J. G. K.eetels, pp 524, 12mo. Priceval 0fthe ancient and honorable U niversityOrchestra?
that there are many who are in earnest in their quest $2.00. New York: Clark and Maynard.There is still among us anM. D. profossor (by no means
of knowledge, and sincerely desire the most thorough AN ELE~IENTARY FRENCH GRAMUAR, by the same"superfluous lags the veteran on the stage") who in
discipline, and would not shrink from the most oner­ author, pp 264, 12 mo. Price $1.25. Same pub­those halcyon days contributed of his time and

lishers.ous tasks imposed with this view; but if they havebreath to the success of that musical organization,
been led for this cause to turn to one of those cara­ A CmLD's ILLUSTRATED FrnsT BooK IN FRENCH, and we believe that he can "pucker" yet. Then,
vansaries yclept "large colleges," must not disap­ pp lH, 12 mo. handsomely bound in cloth. Pricethere are younger men arr:ong us, who give evidence $1.00. Same author and publishers.pointment betide them?of positive talent in instrumentation, and, if they can

We have seen that the probability of the student's These three books form a well graded series foronly be enlisted under the proper management, will
gaining access to the eminent men whose fame draws instruction in la belle langue, and we can coufidentlyboth receive lasting benefit themselves from the prac­
many to their colleges is by no means great; but even recommend them to our own classes in French (if wetice, and add a charm to O\lr public meetings by the

have any) and to all others. Prof. Keetels, the author, if he should be exceptionally fortunate in this respect
besides having French for his vernacular, has large

happy combination of the two kinds of music. May
he is in many cases exposed to another disappoint­

experience in teaching the language. In our estima­
we not hope that some on~ w.illmove in this matter?

ment. Those specialists, who have gained fame, andLet us have the lyre of A;pollo as well as the voice of
tion, these two elements are paramount in the cou-well deserved fame, in a certain department ofMelpomene.
titution of the successful author. Especially, in the knowledge, who have written books on their special

largest of the works above mentioned we see pointstopics, who have fortunately toiled in a field previous­SMALL COLLEGES.
of excellence over all other similar books with whichly unexplored, and have disclosed treasure long hid­
we are acquainted, in the fulness of analysis of theWitho.ut design to take part in the verbal war now den from the gaze of men, prove in too many instan­
principles and construction of the language; in the •raging with crash and din in our columns, between the ces superior investigators but inferior instructors.
happy combination of the theoretical and the practi­forces led by. two members of the class of 1872, who The limitations of the class-room hamper them ; they
cal; in the progressive exercises; and, not least, inought to have learned ere this that little brothers find the monotonous round of daily drill tedious,
the general make-up of the bo0k, which is a credit toought not to meet in such encounter, we may be per­ nay even intolerable; and indeed the very qualities
the reputable house whose imprint it bears.mitted to introduce a kindred topic-the relative that fit them for such labors as have given them re­

value of large and small colleges. In the estima­ nown unfit them for the tread-mill of the recitation RuLES OF ORDER,for deliberative assB1nblies. By
tion of the champions of the larger institutions the room. And yet this constantly recurring work is Major Henry M. Robert, U. S. A., pocket size, cloth,
question ·is not one of comparison, but rather the that which moulds the learner's character, stores his sent post-paid by the publishers on receipt of price,

75 cents. Chicago: S. C. Griggs & 0.>.balder one, whether any conceivable value can possi­ mind and impresses upon him the indelible marks
bly inhere in the smaller institutions qf learning. of scholarship. The sheen which massive archi­ This neat manual contains a compendium of' par­
Imagining themselves to be the giants, these sons of tecture and decorated grounds and the rush and liamentary law, based upon the rules and practices
thunder ~£feet to ignore th_eir fellows of smaller stat­ bustle of numbers throw around him will vanish as of Congress, and a simple explanation of the methods
ure and humble mien, a,nd with the spirit of Goliath it flies; but the "thoughts of God" once photographed of organizing and conducting the business of Societies,
of old they cry, "Ar~ we dogs that ye co/Ile to us upon his soul by the ;;)ow chemistry of mental toil Convention , and other deliberative assemblies. It
with staves?" But in some instances already, the will never be effaced. seems to us a great improvement on Jefferson's Man­
evidence has been furnished by the disdained ones, as Small colleges, if they have nothing to entitle ual which has had its day; on Cushings, which is too
was also to the Philistines, that there are some forces, them to patronage but their great claims and sonorous complex and often perplexing; and even on Law­
silent though they be, that hold within them meas­ boasts, are the least de. erving of all. They bring dis­ rence's which omits many of the most important
ureless power, and that often the weak things of this grace upon the name and blight all they touch. points of parliamentary law. For those who have
world are employed to confound the mighty. They are to be reprehended and avoided ; but the access to this admirable book there will be no excuse,

To this haughtiness which arrogates to itself all the worthy ones, small only by circumstances, should be if they be not versed in all rules of business assem­
wisdom and culture of the land is due, in the main, cherished as performing a work of paramount import- blies or legislation.

https://Witho.ut

39 TI-IE OTTERBEIN DIAL.

RAILWAYTIME TABLE.

Taains arrive at and depart from Westerville as follows:

O. Jll:t. V. & O. R. R.
Going South. Going Ncrth.

Cleveland Express : 18 pm 12:33 pm
Accommodation 9:08 am G:53pm
Through Freight 8:28 pm G:49am
Local Freight 9.08 am 4:50 pm

O. O. O. & I. R. "W".
(Depot 3 miles west of the University.)

Going outh. Going Nortl•.
Night Express : 3:18 am 2:09 am
Columbus Express 8:05 pm 3:30 pm
Day Express 1:2-5pill 10:26 am
Local Freight G:-!Opm 4:52 am

THE Atlantic 1,fonthly for April opens a wide range
of pleasant and instructive reac1ing, and is marked by
vigor and variety. The anonymous author of "A Carni
val of Rome" gives the second and concluding part of
that story; Bayard Taylor is represented by a spirited
Pennsylvania Balla(!," Jane Reed;" and this is followed
by an essay from G. P. Lathrop on "Early American
:N"oveliste," and a poem by Edgar Fawcett. The next
paper, "At Lnetzen," is a rich and brilliant picture, by J.
K. Hosmer, of the battle in which tbe famous Gustavus
Adolphus fell, in 1652. William Howitt sends from the
'l'yrol a musical poem on "Autumn Days," and Mr. \Vil­
son Flagg, a worthy successor of Thoreau, contributes
some excellent and homely advice about" Rural Archi­
tecture" and village scenery in general. Mr. Lathrop
follows with a ballad called "Bride Brook." Few read·
ers will think of passing by Mr. Howell's sixth number of
"Private 'rbeatricals," which show,; more passion and
variety of action than any :;)revious production of this
popular novelist; and Miss Phelps's "Told in Confidence"
-a.delicate piece of versification-will find its way to the
hearts or many. Fannie Kemble's "Old \Voman's Gos·
sip" flows on, full of amusing and interesting reminisc­
ence, through a ninth chapter; and Oliver ·wendell
Holmes, in a" Memorial Tribute," en wreathes the mem·
ory of Dr. Howe with some thoughtful stanzas. With
all this, 'J'he Atlantic d)e not neglect the purely useful;
for Colonel Waring adds to its contents a paper of uni­
versal value on a new Belgian system of pneumati~
drainage. 'rhe body of the number is completed by a
curious and picturesque article on Boston life at the time
of the Revolulionary siege, from II. E. Scudder. The
editorial section contains twenty pages of criticisms on
new books, music, aml on pictures by Ernest Longfellow
and Henry Bacon. This portion should be read with
care; it is the work of the best writers, though their
names are not given, and forms a peculiar means of cul­
ture.

The Svracuse Unioersity Heral,d gives the following
table of ·Presidents and their places of education:

WA.SHINGTON-Good English education, but never
studied the ancient languages.

.ADAMs-Ilarvard.
JEFFERSON-William and Mary.
MADISON-Princeton.
MONROE-William and Mary.
ADAMS, J. Q.-Harvard.
JA.CK ON-Limited educati1m.
VAN BuRSN-Acarlemic erlucation.
HARRISON-Hampden Sidney College.
TYLER-William and ~Iary.
POLK-University of North Carolina.
TAYLOR-Slightest rndiments.
FILLMORE-.!: ot liberally educated.
PmticE-Bowdoin.
BucuANAN-Dickin on.
LINCOLN-Education very limited.
JOHNSON-Self educated.
GRANT-West Point.

Monroe and Harrison did not gradLtnte. Monroe
left college to join the Revolutionary a:-my. Finan­
cial reverses deprived Harrison of a full course.
Polk was the olde·t when gradunting, being twenty•
three· Tyler the youngest, seVfmteen. The majority
gradu'ated at twenty, this being also the average age.
Jefferson probably had the most liberal education and
broadest culture.

OTHER COLLEGES.

·WILLIAM AND MARY.-J. E. Cook, in Scribner's
Monthly, says of this ancient college: Almost every
Virginian of emiuence in the eighteenth ceutury
had been trained for his work in the world within its
walls. It gave 27 of its students to the army of the
Revolution; 2 attorneys-general to the United States;
it sent out nearly 20 member of Congress; 15
United States Senators; 17 governors; 37 judges;
a lieutenant•genera.! and other high officers to the
army; 2 commodores of the navy; 4 signers of the
Declaration of Independence; 7 cabinet officers; the
chief draughtsman and author of the constitution,
Edmund Randolph, the most efficient of the chief­
justices, John Marshall; and three presidents of
the United States.

UNIVERSITY OF MissrssIPPr.-The Mississippi
University Magazine says that " tying balls of fire
to the tails of calves on dark nights to see them run
acr08S the campus, has been the chief amusement
of many of the students recently." - One of
the preparatory students, while exercising in the
gymnasium recently had the ill-luck to fall and break
his arm.- Much complaint is made against the
~rowing practice on the part of wicked boys of
tearing up the plank walks and removing and break•
ing the steps that lead over the campus fence 011 the
way to town.-The University Library caught fire a
few weeks ago, but fortunately it was discovered in
time to be extinguished before much damage was
doue.

LAKE FoREST.-This University is in luck.
Recently $75,000 have been• donated to it by eight
of its friends. It now owns $300,000, has no debts,
and $50,000 out at interest.

LABANON VALLEY.-This United Brethren Col
lege is now well supplied with teachers. The recent
accession of Prof J. M. Strasburg of the Otterbein
class of 1864, and of Prof. Walker formerly of
\Vestfield, will make the college as well manned as
any in the State.

UNIVERSITY OF l\frcmG.AN.-Prof. Moses Coit
Tyler, in Scribner, states some interesting facts
bearing on the subject of the co-education of the
sexes. It was in 1870 that Michio-an University
was open to female students. Prof. Tyler says:
''According to the most recent return,s, 117 of that
sex are now availing themselves of the right to uni­
versity instruction thus recognized, 4 of them
having chosen the law, 47 medicine, and 66 liter­
ature and cience.

UNIVERSl'rY OF l\frssoum.-Dr. S. S. Laws ha
just been elected president of this university. He
was born in Virginia, and graduated with honor at
Miami University, Ohio. In 1851 he graduated at

assau Hall, (Theological) Princeton, unrl in 185,1.
was elected President of W estminister College, Mo.
He invented the stock telegraph now in use through­
out the world, from which he has derived an ample
fortune. In 1870 he received the degree of Bachelor
of Laws from Columbia College, N. Y., and in 1873
graduated from the Bellevue Medical School. He
has written a thesis on Neuro-psychology which is
much praised. Surely, he has had a varied experi­
ence.

JOHN HOPKINS UNlVERSITY.-Prof. D. C. Gil­
ma.n was inaugurated President ou February 22. The
inaugural ceremonies were conducted in the Academy
of Music. In President Gilmau's address, reference
was made to the munificence of the founder of the
University. The total amount of his benefaction
exceed $7,000,000-half to the University and half
to a hospital. The University fund yields a revenue
of about $200,000, half of which will be set apart as
a building fund. The University is to open next
October in temporary but com111odious buildings,
fitted for lectures, laborniories, library and collections.

THE . tudeuts of the first class in the Thayer School
of Civil Engineering, Dartmouth College, under the
direction or Prof. Robert Fletcher, have completed a
model of a mil road bridge, designed by themsel veP.
It is a Pratt truss bri_dge, for a clear span of eighty­
two feet. The length of the model, which is built
upon n scale of one•twelfth, is seven foet, and the
breakiug load of the model itself is 8600 pounds. It
is soon to be sent to Philadelphia, where it is to he
exhibited iu the ew Hampshire division of the edu­
cational department. The !ll0del i of great strength
and beauty, and reflects credit upon professor and
students alike.

-Hon. E. E. \-Vbite, formerly Superintendent of
Common School of Ohio and editor of the Nati,mal
Teacher, has been elected President of Purdue Uni­
versity, Indiana.

-The joint committees of the two literary soceie­
ties of the University of Virginia,]awe invited Ralph
\Valdo Emerson, of Mass., to deliver the 01·ation
before them at next commencement, and the invita•
tiou has been accepted.

-The Yale library has received 2,500 volumes of
Japanese literature, the books are on mi celJaneous
subjP.cts, and only a small proportion of them are by
modern writers. Prof: 0. C. l.Har,,h, was instrumen­
tal in securing them, and notice was fir~t drawn to
them through Japanese students in the college.

THE SPIRIT OF BEAUTY.

BY J. :\IILTON BEVER, '76.

[PUULISIJED DY llEQUEST O>' THE EDITOR.]

There is a certain mysterious influence which some
times acts upon man's nature with wonderful power.
This influence has been called the Spirit of Beauty. It
may flow from the contemplation 0f extraneous objects,
or, by the natural impulses of the soul, it may arise
within our own bosoms, stirring the great deep of the
heart with those complex and varied emotions, through
which the frail arrows of created thought have never been
able to pierce. This spirit does not affect all of mankind
the same, but varies according to the Qature upon which
it falls. For, what to one may seem to be almost the per­
fection of beauty, another may deem most commonplace,
and eYen contemptible. The poet who is wont to see
beauty in everything about him notices infinitely more of
real loveliness in a flower, than the untaught rustic-who
values all things, only as they contribute to his physical
comfort. But certainly no one can fail to observe
beauty in the material world-no one can gaze upon the
face of nature without experiencing a new strength of
imagination and an elevation of his moral nature, unless
all the finer faculties of the soul have been deadened by
perver ion. But let him whose heart is open to this in­
fluence-whose mind joys in the work of his Creator-go
out into the grand temple of the universe-serene, silent,
worshiping: let him how in awe and adoration at the
shrine of "Nature's God." Then if lie has come in
the proper frame of mind, tbe 8pirit of Beauty will
spread its benign influences about him, and will breathe
through his whole being such a sweetness and serenity,.
that all the meaner things of life will sink away into com-.
parative insignificance. Let him gaze upon the heavens,.
-studded with stars, as if countle diamond· had been,
set in the crown of the univerRe; and from the quieb of"
those azure depths will shine forth such beautv as cttn,
only be de rribetl by the poet's pen with the im"'age still
fresh upon his burning imagination.

"Rnt. nnon few of all the myriads of m1rn,khul '" thi"
divine gift bestowed. To few indeed is it permitted to
enter into this beauteous realm and picture forth the gran­
deur of Jehovah's works in the fervid language of imagi­
nation.

But where in all the catalogue of poets can be found
one who was endowed with more of that talent, than that
prince among them all-Dante? His W!l.6 a, mighty mind.
-a mind that was able to soar far above those of hi~
fellow men, until it stood within the confines of the eter­
nal world, and gazed alike undaunted, upon ;ts mi eries
and its glories. Truly his was an inspiration second only
to that or the criptural writers; and the influences that
moved upon his soul, bringing forth such a harmony of
sweet IIOUnds, were but emanations from the great
"Fountain of Knowledge." Though persecuted and an
outcast, wandering o'er the-eanth n.lmost without a friend
yet with all this to steel his heart against tbe exercise of
every noble emotion., his great soul reached out to meet
the Spirit of Beauty, and gave to the world a poem that
will never perish. 'L'hough, this.mighty man has been at
re t for centuries his works stm live, and his name will
continue to be cherished long ages .after those of his con­
temporaries have been buried in,oblivion. What strength
must it have taken for him, to, survive the moral desola­
tion of his age! for he•li.ved,at a time when the darkness
of ignorance and Stlperstition had almost crushed out of
the minds of men all that w.a.s noble-all· that wa goo l.

From every page of the Paradise Lo t, w.e may see the
Spirit of. Beauty. looking out, U}JOn us:. and the man who

40 THE OTTERBEIN DIAL.

planned nnd execnted the immortal production was ahl
to h1end harmoniou ly with its snblimity, the most ex11ui­
!ite beauty of thought and delicacy of expression. With
what ease and facilfty does he descend from the contem­
plation of the awfnl grandeur of the Omnipotent, to the
lower exhibitions of crC'ative power! What penetration
of gen ins is hrrr ! What strength-what richness of the
imagination! With what vivid coloring does lie paint
upon tl;e tablets of the mind those dread pictures of the
eternal world! Surely he must have walked hand in
hand in his imagination, with the, 'pirit of Beauty,through
the realms of the unknown, and drawn from her that in­
~piration, which, bur:ting forth has robed with supernal
loveliness ernry ohjP.ct oi the infinite Creator.

But shall we not speak a word o[him, who,"like a star
shot throngh the firmament and was lost in his eccentric
courHe-oazzling-perplexing "? Byron, the gifted genius,
-proud, pm;sionate, erring Byron; who, as Pollok, says,
"st.oorl on the Alps,-stood on the Appenines and with
the thunder talked as friend to friend; who in his daring
flight lefL none unscathed, bnt poured ont on all human­
ity alike his burning word of satire."

Listen to his song while resident in Rome-that" Niobe
of ll'tions ":

"'l'hP NiohP. of nntinns I thPrA RhA stn.nrl"",
Chilcl\Pss and crown less in hrr voicelt>ss woe;

An empty urn within her withered hands,
'. hose holy dust was scattered long ago."

Here he li~ed and wrote amid the ruined grandeur of
this mistress @f the world; and here he drank in beauty
from every ruin.ed arch and princely dome, from her
temples, where long a<>es since her consecrated victors
were enshrined. He lingered in every land where there
was aught o[beauty to wake the muse, and, wrapped in
his dark cloak of selfishness, he stood aloof from all man­
kind, and looked scornfully down from his preeminence
upon tine millions of earth. Yet even he was generous
t.o a nati0n. 'l'o Greece-beautiful illustrious Greece -
hat Janl'l. of song, wherein he so much clelighte,l, he gave

his gold, his council and his influence. Her ireedom
was his dearest wish; and he has sung her glories in im­
mortal ,en:;e. Though sorne of the works o[Byron are
stained with impurities, foul and numerous, there are yet
others tlrnt come fresh from the heart, and in these, and
these only, need we lo0k for Lhe Spirit of Beauty.

It is the tipirit of Heauty that, acting upon the suscep
tible nature of the painter, tea<'he him to represent upon
the canvas. the images which from a l@ng contemplation
o! the cherished i(leal, have become indelibly impressed
upon his mind. '!'his is the art beautiful above all.other,
for here is not only desr.ription, but the visible represen­
tation of the granrlest characters aml most noble ideas.
·what must have been the exalted conceptions of beauty
in the minds of such as Raphael and Guido! and what
an unbounded influence have their works wrought upon
the world! They have made Italy the resort of all lovers
of ·the truly grand and nohle in art, and have shown in
the sublimest manner to what an extent the facnltie of
man may be educated by a pro~'er study of the Spirit of
Beauty. What is it thaL guides the senlptor's chisel, and
enables him to carve in enduring marble conceptions,
which, long years after their author has returned to clay,
shall yet be looked upon with swelling hearts, by millions
now unborn? Is it not that mysterious something with
which the omnipresent One has endowe<l his every
work? ,vhat else-what other can it be than an emena­
tion from that Being who is supremely beautiful and
good. Behold the 'avior of all mankind stooping to
touch the flowers of the field, and saying: Consider the
lillies-how they grow." Ile while burdened with the
sins of all the world, delighted to let his rqind revert
from the moral impurities about him to the purity of the
simple blossom; and in it He could see more of beauty
than in kingly robes; but still more could Ile see in an
upright, holy life. All there is of beauty in either art or
literature, bears no comparison to that exhibited in the
life of him, who, pu1·e in heart, looks heavenward with
faith. The beauty of the works of men is earthly and
will clecay; but the beauty of a life is not of earth,
neither will it perish like the things of time and sense,
hut will continue to increase "unto the perfect day."
Then let him wh0 would woo the Spirit of Ileanty seek
her in a blameless li[e; and when the veil that hides
from us the other world, shall be rent in twain, he ,~ay
be enabled to look upon the face of Him who is the Foun­
tain-head whence all beauty flows-whose glory hall
remain undimmerl tltro11gh all the ages of eternity.

UNDERGRADUATES'DEPARTMENT.

EDITORS:
III. D. LONG,'76, CORA A. McFADDEN, '77,
J. 1I. BEVJ,:H, '76, E. D.\LE WOODWARD, '76.

PUBLIC RHETORICAL.

The Public Rhetorical held in tho College Chapel
on the evening of March l 1th. wa , de pite the ex·
treme disagreea.bleneg of the weathe!', attended by a
large audience. The entertainment was ~iven by
the first di vision of Prof. Haywood' Rhetorical
Class. The best order was maintained thrcughout
the whole evening.

The exercises were opened by the ini{ing of au
anthem after which followed a prayer by Rev. MILLS.
The first performer-Miss MAY KEISTER whose sub­
ject was "A Biographical. Hketch "-delivered a very
pleasant a ldress in which she traced the magnificent
career of Lord Bacon, from childhood all along
through his eventful life. Miss MOLLIESLAUOllTEK
came next with an essav entitled "Moonshine." The
lady possesse a certain ·agreeable air, wh,ch combined
with a tendency of humor, makes her performances
very pleasing.

S. \V. I{zroTEP. ~pvh.e vu "ifc1,n-tl,c crown." .He
depictP.d the proce of creation through. the various
stages of thing inanimate and animate, bringing in
man last of all with the noble faculties of his moral
intellectual nature to crown the work. Mr. KEISTEH
<iid himself credit, inasmuch as he gave a very good
procluction.

The next speaker was fr. J. I. L. RESLER on the
subject, "Dikes." The gentleman applied the term
first, in it~ literal and then in its moral Reuse. :Firm
mornl principles, and reliance upon a higher power
being the dike that keep from rolling in upon the
soul, the dark waters of temptation and sin.

Mrs. Josrn BEAtinsrrnAR came forward with an
essay on the "Civilized Heathen." The lady's man­
ner was pleasant, and she displayed considerable
kill in the handling of her subject, giving her

though ts in a manner clear and forci l,le.
The last feature of the entertaiument was a discus­

sion between Messrs. W. :'IL BEARDSHEAR, and H.
L. FRANK, on the question, "Shoulct the G()vernment
declare Universal Amnesty?" Mr. BEARDSIJEAR
upheld the affimative side, and defended his position
well, declariDg that ''Amnesty" is absolutely neces­
sary to the complete reconciliation of the .r orth anrl
South. Mr. FRANK met the charges of his opponent
with considerable skill, and argued the injustice of
again restoring to the full rights of citizenship, the
men who had so abused the confirlcnce of the people
and aimed their thrusts at the heart of the nation.
Both gentlemen spoke extemp,>raneously ancl with
considerable force. After music, and a benediction
by Rev. SPENCER, the audience quietly dispersed.

-I. B. Wilson, '77, is attending a medical school
at Cincinnati.

-Medary Mann has just completed his first year
in the Law school of Ann Arbor.

-The strangest phenomenon to us is that some
people will be so outrageously mean.

-,Ve unrlerstand that the ophomores have pur­
chased a very nice Secretary's book.

-The victor at the late collegiate contest was a
lady. Pretty good!

-T. F. Shuey, a former ,;tudent of 0. U. is an
Official Reporter in the U. S. Senate, on a salary of
$4,000.

-The ladies of the temperance league ask if a
phrenologist could tell what is in all the barrels that
come to town, by examining their heads.

-If every man knew that hi neighbor could
deceive as well as him elf, there would be less of pure
cuosedness in the world.

-The pnverb says: "Better rub than rust," but
we have seen times when we woultl rather rust for
a sea on.

-The general Financial agent had a sleigh ride on
his back in the northern part of the state. After
following a wilJ hor~e in this manner for half a mile,
he concluded to walk the remaining two miles to the
R. R. depot.

-The greate!'lt change we ever saw, w:ts in the
countenances of those girls who fell off that sled when
going along Co!lege A ven uc.

-It was hard on that Senior, when, having asked
his charmer to go riding, tne Principal said; "No!
uo ! not to-day."

-Miss Sue E. Bowersmith, '78, who has been
teaching at Plain City, will return to Westerville, in
a few weeks.

-A. T. Good, formerly stnclent at 0. U., has fin­
ished a course of study at the Dental School, Cincin­
nati.

-Some one wishes to know why it is that the
Presirlent on leaving town always takes a seat in the
smoking car.

-The jolly saint, who presides over St. Valentine's
day. gave abundant evidence of his patronage at
Saum Hall, on the 14th.

-This is leap year, but the young ladies don't loaf
around church doors, and stare, and make remark,:
about how pretty the young men look, as they mod•
estly go in.

-J. A. \Veinland, a former student of 0. U., is
opecia.l and AclJustiog Agent tor the Uont111ental in­
surance Co., of N. Y., in several of the ,Ve-tern
States.

-One of the class of '78 is determined to have
things handy; which accounts for his late removal to
the house of his intended. Of what will not a sopho­
more be guilty?

-A little boy who had glanced at accounts of politi­
cal speeches, but did not understancl the force of all
the terms, wanted to know if there were any
"bi<leous groanl!" at Dr. Everett's lecture.

-The absent junior, who expects to attend the
music school in Xenia, paid a visit to the ladies' h11.Il
last week, and by his pre ence made haJ)PY the heart
of the Florist.

-'.\-fiss Be~y Carr, e,f New Hampshire, is 10:>
years old and is still unmarried, but he has not the
slightest notion of taking advantage of leap year. row
comesthe time of maple taffy!

-The y0nng ladies at the Ilall are becoming very
extravagant. 'L'hat day of the snow they hired a
man at the rate of four dollars an hour to take them
riding.

-" How much do I owe you," asked a man who had
been rescued from drowning, of his preserver.
" \Yell you know about how much it is worth to you,"
was the answer.

-That boy in the Sabbath school got thing mixed
last Sabbath. He was repeating ver es from the
Bible. "A certain man went down from Jerusalem
to Jericho and fell-and-fell among thorns, and the
thorns ~prang up and choke<l him."

•- How nice it is to be in the position of that re i­
dent sophomore, whose girl lives in one end of the
town. Last fall the old fol ks fomished him with a
lot of potatoes; but this time it is th" whole half of a
beef.

-G. S. J. Browne spent a day or two in towu
the latter part of la. t month; be is now living in
Chicago, engaged in the clothing bm,iness and also
has charge of a Presbyterian Mission, in which h"
takes deep interest.

-An exchan11e says, "half the people who are
making this uproar over the exl'lusion of the Bible
from the public schools, couldn't tell on their own
responsibility whether the book of Genesis was writ­
ten by St. Paul m· Hamlet."

-Lately, one of tite sophomore who is afflicted
with weak eyes attempted to swallow his spectncle. ·,
they having fallen into his tea. .But after sputtering
about for some miautes be gave it up. We suppose
the effort was prompted by a de,;ire to look into him­
self.

-A couple of ladies from Saum Hall, the other
day, jumped aboard a mudboat that was skipping
lightly over the beautiful snow, driven by a son of
Ham. Their two gentlemen escorts who were left
standing on the pavement, gazed sadly iuto each
others eyes a moment, and went home to moralize on
the frailties of woman.

41 THE OTTERBEIN DIAL.

-The birthday of the father of our country was
celebrated in an appropriate manner by the students
of Kenyon College, but the students of 0. U. were
so absorbed by St. Valentine's day, that they didn't
think it worth while to remember "George and his
little hatchet."

-Au ambitious prep., while sleigh-riding Monday
evening, was accidentally overturned together with
the object of' his affections, into the snow by the
roadoide. He got up and scratched the snow out of
his eyes and then-well hi~tory doesn't say what was
done next, but of course it was something awful.

-Half a dozen of the orphans of Westerville
escaped from their asylum and took a prominent seat
in the College Chapel at the last public rhetorical.
They seemed to enjoy the exercises, now and then
exclaiming; " That's too thin," or "Shoot thatplny­
cr." Oh, that we were father to about sixty of those
boys for a while!

-We under -tand that a certain couple took a ride
"over the frosty snow" on the night of the 21st. The
pair forgot all but the associations etc., until a few
miles away from the town, and then where they were,
neither could tell. ff the horse had not a better
knowledge of locality than the rest of the crowd,
somebody would have been frozen. ,

-The other night while three of the "verdants'
of this village were trying to make tilings plea ant
for as many young ladie , several mischievous boys
amused themselves by tying the door fast to the
fence, and weaving several hundred feet of rope
about the gate. The next time these immortal three
go on an expedition of this kind they are to watch
alternately.

-The lectures of the course this winter are over,
and the association feel to return their sincere thanks
to the majority of the people, who have so faithfully
patronized them. We hope that those who sell
tickets next year will meet with the same success
as this; and that tho e who say: "I would'nt give
two cents for all your lectures, for me," will be­
come more civilized as the year passes away.

-A sad eyed sophomore was seen going about the
college building, a dtly or two ago, reciting the fol­
h>wing touching aud beautiful lines of Josh Billings:

"Wi (!um chunx ar chunkier far,
Than all the chunx t.hat chunky are."

The poor fellow h1r:I jLt,t completed memorizing
the defmition of :t conic section.

-One of the sentimental ones at the Hnll, in at­
tempting to render a well know expression, got it,
"A thing of beauty i a boy forever" Thus getting
the primary idea of the author somewhat entangled
with her own usual train of thought.

The following is the list of officers of the Philoma­
thenn T.itPrAry Rnr.iPt.y for thP. tP.rm r.nrnmAnr,ing
March 17th:

President-A. H. KEEFER.
Vice President-E. A. 8-rARKEY.
Censor-P. E. Ho1.P.
Recording Secretary-N. C. 1'1-rus.
Corresponrliug Secretary-J. HARDEN.
Critic-F. D. W1LSF~Y.
Treasurer- . 0 BRENIZER.
Chaplain-W. N. MILLER.
Anonymous Rearler-J. N. 'FRrns.
Librarian-C. ALROGERS.

-If the Lecture Association desires the patronage
of the people, it would be well for the managers to
instruct the ushers to re erve no ~eats under any cir­
cumstances. It is well knowu that we do not sell
tickets for such seats, but that first come, first
served is our motto. :t-.foch dissatisfaction was occas­
ioned at the last lecture on account of' seats being
reserved for two spri~s who wisl:ed to have a tetea tete
with their ladies, and yet secure a desirable seat.
The young men well knew that complaints had been
made concering such proceedings, and also recognized
the impropriety of such an action in an auditorium
where the seats are free. Several per~ons declared
not long since that the next time such action would be
matched by the loss of their attendance. The usher
--poor deluded sophomore-would oot have been
"ranted such a request by those who wheedled him.
\Vhen individuals learn that hy granting or receiving
such favors, they render themselves odious to the
people, there will doubtless be au end of it.

-Commencement is drawing near; and as that
barbftrous notion, that, to be without the company of
one of' the oppositEI ·ex at commencement time is to
be disgraced, all those who cannot secµre company
should leave the town at least two weeks before the
close of the term. We have often wondered if those
who endeavor to secure such company to lectures, con­
certs, commencements etc., merely that others may
not think they are compelled to go alone, knew how
slavish and silly they were acting.

-The Cleiorhel ean Society elected the following
officers for the coming term:

Pres.-ElllMA MclLvAIN.
Vice Pres.-L1zzm HANBY.
Rec. Sec.-OELLA BACON.
Critic.-ELLA CRAYTON.
Librarian-MARY GARDNER.
Anonymous Reader-CLARA McFARLAND.
Directress-E. D. WOODWARD.
Chaplain-MOLLIE MrLLER.
Cur. Sec.-JENNIE ALTMAN.

-There is a new society in our midst called the
"Tueoran," which has come into prominent notice in
the la t few months. The name is derived from the
Latin verb tueor; which ignifies to protect or defend.
This society see.ms to have been established on a firm
basis and is slowly and yet surely gaining in
strength and popularity. It ha· at its head as presi­
dent, Mr. S. R. Francis, one of the most popular
and influential men of the institution. ,ve bespeak
for it great dignity as well as wide .dominion. in the
d1tys to come.

-The officers of tho Philophronean Literary Society
for the term commencing March 17th, are­

Presic!ent-J. A. Loo~E.
Vice-Presic!ent-J. I. L. RESLER.
Recording Secretary-vV. J. ZucK.
Cor. Secretary-8. H. FRANCIS.
Critic-M. DEWITT LONG.
Chaplain-J. F. S11um.
First Consul-J. M. JOHNSON.
Second Consul-8. E. B.'\RTMESS.
Third Consul-J. A. WELLER.
Librarian-A. A. WEA VER.

-We hope the day will come when good music
will be appreciated. In the average concert of to-day
the manager is compelled to present music fitted for
a minstrel to suit the popl1lar taste, or b_y presenting
what is really gooJ and clas,:ic, be considered third
rate. In the last public rhet'lrical we were annoyed
by the way in which the instrumental mµsic was
received by a large portion of the audience. One of
the finest selectio1is " earcr my God to Thee," was
treated with indifference by those who could not
appreciate it. If the music of the dance be performed
with sufficient noise, some will stare with distended
mouth; but the sweetest and lll(iSt complex passages
will make the same class yawn and wish it was. over.
If it be improper to be indiH rent to the public
speaker, it is certainly equally disrespectful to thus
insult a singer or performer.

-The election of officers of the Philalethean So­
ciety which occurred at last session, March 23d, re­
sulted as follows:

President-1\LI.RY NEASE.
Vice President-MARY SHANLEY.
Recording Secretary-BELLE TORRE CE.
Corresponding Recretary-Lou. FLICKfNGER.
Critic-MA y r ElSTER.
Chaplain-CORA McFADDEN.
T1 easurer-LrnA HAYWOOD.
First Judiciary-ELLA I3REWER.
Second " -loLA ,vrcKHAl\f.
Third " -INEZ ALEXANDER.
Librarian-FLORENCE KuMLER.
Ass't Librarian-JENNIE HUDDLE.
Anon. Reader-MOLLIE SLAUGHTER.

of-Simple affinity, a. private lesson given to one
the members of the chemistry class-

" t,ome water and oil
One day had a broil,

As one day in a glass they were dropping
And would not unite,
But continued to fight,

·without any prospect of stopping.

'ome pearl-ash o'er heard,
And quick as a word,

He jumped in the midst of the clashing,,
When all three agreed,
And united in speed,

And soap was created for "'ashing."

- Shakespeare mid, "There is a tide in the affair,
of men," but tJie University l\fissouriau thinks "that
in the affairs of women it is all tied back."

-Since we gave the statistics of the senior class
as to weight etc., we learn that the sopJ10n1ores have
been crowding their class upon every available hay­
scales to find if possible how much they might weigh.
In addition to thia we have heard that tl1ey have been
mounting each others shoulders to find their altitude
-"Also."-

-There likely never has been · a time in the
history of this country, when men, women and
uhildren all seemed in such a state of expectancy.
There is les looking back and quoting ancient cus­
toms and morals-because the tirue is taken up Rpcc­
ulating, planning and looking forward to the un­
known future. coon will there be a crisis, and a
new era for better or worse will dawn. Let us hope
,tnd work as opportunity offers, that the right will
prevail, and peace and prosperity reign.

BUSINESS COLUMN.

HoLI,AND' best gold peiis are furnished at good rates 1J1
U 11U1AN & GLO K, 21S South High Street.

Do as we do-Get your printing done at tbe GAZETTE
Office. ·

REE the picture of a nellt hand coni sheller oll another
page. For further information write to L1vrNOST0N & Co.,
Pittsburg.

J AS. SPOONER intends to make the best morocco shoe
for ladies and best sewed boots for gentlemen that can be
had in Westerville. Better go early before the rush
begins.

TrrE "DIAL" is the best kind of a medium for good!
advertisements. It is read by thinking people - govern,
yourself accordingly.

SouoER & BuwuT, \Vholesale dealers in Millinery are
commended to our readers as eminently w.orthy of their
patronage. If too far away to visit them write them ..
They will do just a.s well for you as if pre&mt.

Jo EPit HARIWl will do for you what he has done for
our Music Department-furnish yon a good Piano, verv
cheap for ca h. A great variety of Organs- of good quai­
ity and to suit the condition of ;,1our pocket boo~ ou.
will find him at 38 North High Street. Doop in.

FREE~1ANS, STALEY& MoRTON believe they oan. sell car­
pets for less money than any ot,hen filun in Columbus.
They have a neat arrangement \\\hereby. w.ith. a piece of
·arpet a yard square they can so reflect the light that you
see your room just as it will look when completely •ov­
ered. By this means they do not nee<l mucb room to
clisplay, nor a large stock on hand1 You make your st·
lection and they order at once. Call and Ree for vour­
selves. WEohave not tolcl Ute-one-half you will learn to,
your advantage when there,

WooDWARD& 8oN tell you,alll about llheiv DRUGS in
another column. Mr. W. promises that not a droi). Qf
spirits shall be sold for a beverageto any persons. That
be means to keep a legal dru(; store and not a fashmable
saloon. Does he mean to insinuate anything concerning
our other drugstores? Mr. \\L's room is remodeled in
aood Rtyle, drugs and glassware aU new, and when the
hotise is lighted in the evening all,appoor well. Call imd
see him and if he fails to keep his poomises report at this
o.{Jice.

A \:VnoLE LrnnARY.-In preSE>ntinga voung friend
with Webster's Unabridged Dictionary, "~e have given
him a whole library-the mo t remarkable and complete
compendium of human knowledge ever published in a
single volume. A l!3an 1_na:Y p~rchase a Bible first, and
then a hymn book. 1f he 1s mchned to psalm singing but
the third book should be Webster's. nabridgcd as it will
prove a izreat fount:ain ~f intellectual li1:5ht, a1;d will be
worth a hundred tunes its cost oo,any tamily that pt·e-­
tends to keep up with the civilization of the age.

Westerville Real Estate for Sale.

A VERY FINE BRICK RESIDENCE, with ten,
rooms, good cellai:, ~,ell and cistern, wood-house,

and all necessary out-bulldmgs attached. This property
is very desirable! and will 1:>esold very low for good pay.

_A1~yof our frie!1ds havmg a fami-Jy to educate, arid
w1shmg to locate m a healthy, flouri bing Temperance
to1~n, would do ~ell to ~all and see the above de cribed
resrdcnce and tlus beautiful town before purchasing else--
where. Address W. HANBY,

https://President-1\LI.RY

42
~-----~~~~~~~---------------------~.....--------~------------------

THE OTTERBEIN DIAL.

OTTERBEIN UN EBS TY,
"W"EST E :RiVILLE, O:HIO.

FACULTY AND INSTRUCTORS.
REV. II. A. THO 1:PSON, D. D., PRESIDE T, :Mns. :L A. FISHER 1\1.A.,1

Prnf essor of Mental and Moral &ience. Principal of the Ladies' Departrnent.

JOHN HAYWOOD, A. M., Miss MI :rNIE S. KING,
Dresbach Professor of Mathematics. Teacher of Instrnmental Music.

THOMAS McFADDE :r, A. M., Miss FLORA SP ANGLER, A. B.,
Professor of Natural Science. Teacher of German and French.

JOHN E. GUIT ER, A. M., M. DEvVr~T LONG,
Professor of Greek. Teacher of Elocution.

REv. IIENRY GARST, A. M., C. M. BALDvVIN,
Flickinger Professor of Latin. Teacher of Penmanship.

MRs. II. E. THOMPSON,
Teacher of Drawing and Painting.

There are four courses of study: the Classical, the Scientific, the Ladies', and the English. The Classical leads to the
Dogroo of Bt1cholor of Arts; tho Scienti£c, to the Degree of B>1C'h,;,lor of RC'iPnC'e; t.hr->LnrliP~', to t.hn Dn31'PP. of Mi~frPR<; nf
Arts; and on completion of the English, a certificate of advancement is given.

Bo'l'H SEXESare uclmitted on equality, a1·e permitted to take a,ny of the courses, and are graduated with equal honors.
Brother and sister thus have equal educationalfacilities, and the ad vantage of each other's companionship. Each sex enjoys
the refining and stimulating influence of the presence of the other in the same halls and recitation rooms.

The location of the University is healthful and accessible, having two great lines of railway, a.nd being only twelve miles
from the State Capital, with its unexcelled railway facilities.

Expenses are very moderate, being scarcely more than one-half the rates charged elsewhere by colleges and univc1·sities
of similar grade.

Students received at any time, and nid given them in arranging and selecting their studies.
Circulars and information sent on application to

Rev. H. A. THOMPSON, President,
Weste11·ville, Franklin Co., Ohio.

CARPETS
CAHPETS
CARPETS
CARPETS
CARPETS
CARPETS
CARPETS
CARPETS
CARPETS
CARPETS
CA«PETS

LA.CE CURTAINS
LACE CURTAINS
LACE CURTAINS

CARPETS.
Exllibited by a
new metbod,

a whole room
can be seen

perfectly matched
from a sample
or a few yards

and prices lower
than like quulities,

can be had
in Columhus.

LACE CURTAINS.

CARPETS
CAHPETS
CARPETS
CARPETS
CARPJ!;TS
CARPETS
CARPETS
CARPETS
CARPETS
CARP.IGTS
CAHPETS

LA.CE CUHTAINS
I,AC'E CURTAINS
L.I\CE UUR'l'AINS

In all the new 11nd beau1iful patterns, Ecru and White.
SUMMER SILKS
SUMMER SILKS
SUMMER SILKS

The largest assortment and lowest prices tbat have ever been offered in Franklin
County. ()ur Dress Go.ids, Woolen, Hosiery, Glove, Notion and Lace departments are
always attractive with bargains and novelties. Do yourself justice and examine our
stock before purchasing.

aJ}r~m

A. -VOICE.

Freemans, Staley & Morton.
228, 230 and 332 South High Street,

Fro:n -the Clergy.

ST. MARY'S Cnuucn, l
ALLEUHENY UITY, PA. f

MESSRS. CRADDOCK& Co: The East India
Hemp b!ls been taken by Rev. Matthias Bin­
der, 0. S. B., botll assistant pastors of this
church, and has ~o far given relief to both.
Tbey suffered from affections of the Lungs
and Bronchi11l Organs. We bave recom­
mended, through charity to sufferers, the
Cunnabis Indica to different persons, and
continue the 8ame io good conscience, know­
ing the effects by experienoe. Please find
inclosed check for twelve bottl~s of syrup,
pills and ointment. We shall inform you in
due time what further success tlie medicine
shall meet with. Yours trufy,

Rev. FERDINAND WoLF, 0. S. B.,
87 Washington street.

COLUJJ1BU8, OHIO,

Right Rev. B. Wimmez, Abbey ol 8t. Vin­
cent, Beatty, Pa.

Rev. Alexius Edelbrock, St. John's Col­
le!(e, St. Joseph, Minn.

Rev. Louis 1\1.Fink, Uathedml of Immacu­
late Conception, Leavenworth, Kansas.

Benedictine Sisters, 333 North Market St.,
Chicago, Illinois.

Sister Jerome, bt. Joseph's Orphan Asy­
lum, Erie, Pa.

Sisters of Charity, Donaldsonville, La.
Rev. J. A. Cornwall, San Buena Ventura,

California.
Rev. John McLean, Orilla, Simcoe, Ont.
B"ev. J. C. BrowIJ, Nicholasville, Jessa­

mine, Kectucky.
N. B.-This remedy speaks fvr i•self. A

single bottle will satisfy the most skeptical.
We know that it positively cures Consump
tion, and will break up ,. fresh cold io 24
hours.

Two dollars and fifty cents per bottle, or
three bottles for $6.50. Pills and Ointment
$1.25 each. Address

CRADDOCK &; CO,,
,1032 Race St,, Philadelphia,

THE GAZETTE

PRINTINGHOUSE
S. A. GLENN, Proprietor.-----------12:111-.-~

WOODWARD& SON,
DEALERSIN

D B -0- G S 7

MEDICINES,

P a1.:n. ts ct:, C>i1s,

V ARNlSHES & BRUSHES,

Toilet Articles.,
STATIONERY, &c.

~ Cordially invite the patronage of
the public at

THE OLD STAND,

'll'esterville, 0.

~ Has Facilities for Execut-ing
GUO D Wm•k, unsurpassed by atlY
Establishment in Central Oh'io.

ORDERS BY MAIL

P.ro1n.p-tly At-tended To.

EsTDfATES of all kinds of Work furn!shed
on application.

lt:ir:All Work WARRANTED h> GIVE
SATISFACTION. apr-tf

Books& Stationery
OLIVE WOOD GOODS,

FROM MT. OF OLIVES.
Gue.n.nteed by the American Consul at

Jerusalem.

Writing Desks and Portfolios,
STANDARD

Bindings.
BOOKS, in rlain and fine

JUVENILE BOOKS, from the best Au•
thurs.

TOY BOOKS-An immense assor1ment.
WALL P<;JCKETS und BRAUKETS, in -------------~ /!Teat v1mety.
FINE WRITING PAPER8 and ENVE•

LOPEt:l, Ill boxes and otherwise at low
prices. '

NEW GOODS constantly arnving.

GEORGE W. GLEASON,
Opera House Book Store.

jan-8m)

..

43TI-IE OTTERBEIN DIAL.

0:EXIC>

ii Catechism24t::~~a=~OW!!Jl A ;::;y~~[raserClNTRU ~[HOOLNORMU
Thorough in it., woi·k,rindprofessionalin its

chamcter Modem in its metlwds,and modest
in its clairns.

I. ITS PURPOSESARE:
1. To devote spe"ml attention to "Com•

mon and Ui:;1llerBninches," making thor•
ough sd1olars by .y,tern1i1ic study and hard
work, tts 1111indispeost1ble prerequiEite to
go0d te..ching.

2. To impttrt sonnd and comprehensive
views of the m1ture, design and scope o(
education ,rnd culture, by carelul study of
accredited autt,ors ou te11cbing; and by fl

course of LPctnres, coverinc; the entire
ground of Di<tactir·s, general and special.

3. To sLUcly and 1iract1ce such methods ol
School Org11niz11tioo,'1\·arhinu: a11d lliannge
menr, ns stmll c..utorm Atrictly to tile nature
ot Man as a subject.knowledqet1Sa means, and
eilucatu,n us ,in end. Tu facilit11te tl.Jeseand
kindred objecle

II.-'l'WO NEW DEPAnnrnN'l'S.
have been provided li•r, to cun11nence with
the opening of tile i::!pri11gTerm, April 2
1876

1. A MooEr, ScrrooL of three irrades­
Prim11ry, lutermedilH<' and High School.
A.n experienced teacltn, one versed in tile
best methods ol teachini; and m>UJ'•l!emeut,
as dev,·loped by recent n·searcll, will cou•
duct this school, t1sa model for observt1tion
and prart.ice.

2. A Gll:NU[NE KINDERGARTEN, for the
development and culitll'C or lillle cllildren,
from three to seven years of age, according
to Frrehel's ;\fotu0,l ; 111,0, lor ti.Ji;ti·•ining ot
Indy Kiuderg>1rtners. "blr0 • John Ogden,
whose labors as " succes~ful Kmdt'rp;artner
and trainn in thi8 branch of learning have
been widely known and ackoowledgcd,will
have charge of this department.

III.-TJII EE RIWULARCOURSESOF STUDY
Are at1op1ccl. suilt!cl to the corresponding
grade• of ~chools.

1. Eu:.MEN'l'AHYNo1nIAL CoURSE,intend­
ed to prepare te,.chers for tile common dis
trict scllool, and for tile h,wer grndes of city
schools.

2. TrrE ENGLISII NORMALCOURSE,for the
larger districts aud intermediate grndes of
city schools.

3 TnE CLAs~ICAL NonMAL Counsm, for
tile \Jig,1,·r grnde8 aud s11periutendencies of
city 8cuools

On the completion of any one of the
above courses a corresponding Diploma will
be awardPd, which, it is hoped, "ill prove
a passport to our I.Jestscllools, both city a1hl
count,y.

This school will strive to be fl model in
all its d1p11rtrnents, 11nda true exponent ot
the most adv11nced ideas ot eauc11ti0n and
teaching.

IY.-A.MPLE ACCJO.M)IODA'l'WNS
""" nffr,rnP.rl in onr lt1r11:elour storied build­
in"-11s1de from Chapel, Recitt1tion and
1-t~dy H,ills-for rooming and boarding
from forty to fifty st udeuts. Tbe rooms,
however will be used, a~ far as needed, fur
the acc,:mmod1Ltion of ladi,·s, and for the
model pupils from ahro~cl, who wiII consti­
tute a pan ot the Principal's fil.mily. Five
or six other good boardiag houses are locat­
ed in the place, where students cm be ac•
commoclated.

V.-LOCATION.
We are five mile~ from the city limits of

Columbus, with wllicb we are connected i.Jy
the Cincimrnti Cleveland, Columbus and
Inuianapolis R~ilway. Four or five daily
trains tllld a tri•weekly omnthus, make our
coune~tions wiih tile city and all parts of
the State uuexceptionable. Our beautiful
irrove and lawn, the be11ltb, quiet, .aud nu­
turnl beauty ot the pl,,ce, render tlus one of
the most plens,1nt und desirable retreats for
students iu the St11te

vr,-TlrnMS AVD TUITION.
Normal and l,lorlcl Schools.

· Fall Term 12 wMks, prepaid at one time.$11.00
Winter u , Hi " " It " ...]!LOO
Spring " 12 " " u '' ... 11.00

2, J{uirlergarlen. ,
Children's Cour~e, 40 weeks 1160.00
LadiPs' Cour~e, Gmonths ·····:···lOO.00

-l<o ad<lition,,I <·hnr~e to those taktn!l; full
"Lrul1es' Cour!ie" in Kmdergartning. who wish t.o
pursue olher studies ,n the Normal School.

HOAR01N11.-In Hall, ever) t11111g exce.pt towels
furnished, $~ per week i_n Summer, and $3 25 in
Winter. ln other bonrd1n~ hou~es H.bout same
rates. Self boarc!ing from Sl.50 to $2,50 per week.

Vll.-SPJ-: IA[,TJF.8.
German, Vocal Music nnd Frce-h~od Drnwing

t-1\nght in the most lhorou_gh manner m the Modd
!lchool without attd1tionnl charge: '.l'he first, in the
Normnl School, will h"ve an add1t1onnl charge of

fif~F';;; ~~~t~:;~;,form~tion aee late Catalogue
seni free to any addre s oo appliention to

JOHN OGUEN. Priocipni 1
feb-tf] Worthington, Franklin County, Ohio.

Hnve you ever seen fl pPrfect Eraser?
Hnve you tried the ""bfagic ?" The •·Im
proved l\hgic ?" Tile "Tri,rngular ?'' The
•·Revff ihle ?" The "Comm••n School?"
The "iliggins ?" The "Commlln Wool?"
Have you fonnu any of them s,ttisfnctory ?
lJon't the handles of the "Adjnst11ble" and
"Ileversibl1-:" iret loose? Don't lhe carpet
g,1th r dust when new, and wear smoo1h
when ol·I? Is not the Wool intoler,,IJly
dn~ty? IIave you become eu1irely di~gust•
f"d? A.re you willing to try another?
Something new? cleHnly? cheap? durable?
Di.rl you ever see flll Ern&er with a surf>tci­
near t i11chin thickuesR, marle of hair and
wool in such proportion th~t it will neither
wear smooth nor gc•t dusty? An Eraser
lighter than any other? cheuper 1han any
other? cleaner than any other? In short,
did you ever see the JAPANESE Et-<ASEm
It nnt, don't you w110t 10? D"n't you want
to try one? If yuu do, won't you S<'nd us
25 cents for a s11mple? Price, $2.50 per
dozen. Good discount to the trade. Also,

will have his pulse quickened, his moral
vision clarified, his laith and purpose
streng'thened."-Rev. Dr. Gurry, Rwhmond
College.

OUSTUSS CRAYO~S.JAPANESE
m:wsold liy all booksellers, nr will be

sent postpaid on receipt of the price byBETTERTIIANSTEA.TITECHEAPER CIIi\LKII TIIAN

Strong langnage, but we mean what we
s1ty. Sentl 10 cents for s11mple by mail.
Give them a trial, anrl if you desire to con·
tinue their use (which wt' rlo not doubt). we
will see that you Are snpplilld by your own
booltseller, or will make terms with you
direct. Ten cents is a sm111lprice for you
to p».y for pennanent exemption fro,n that
school room nuisance And tr11itful source of
ill heal tu, the dust of common chalk cmyon.

HADLEY BROS. & KANE.
School Furnishers,

63and.65 WashingtonSt., CHICAGO.jltftb-3m]

DAVIDSON'S ~~
EUROPEAN ~JilHOUSE.

(Late National Hotel.)

I;'UP.1>1I~Yll'.0 TllP.OUQ.Y.OUT ~,,._,\., =\\

modem improvements. R,ioms elegantly
fnrnished and well veotilated, at from 50 to
75 cents per day.

Dinner from 11:30 a. m. to 2:30 p. m. each
day. Only 115cents.

Meals served at all hours, both day and
lli![ht.

The travelin~ public will fiad this THE
House of Central Ohio.

Students 11nd others wanting a good
iunch, stop and see UR.

J. H. DAVIDSON,
leb-Gm] Proprieter.

SLADE&.KELTON,
(Successors to J ohu Field) dealers in all

kinds of

L Ul.\/.1:BER..,

Lath and Shingles

I Keep on hand all College Text-BooksRear~on's ShinglesHalf-Inch aSpecialt~1used in the Otterbein University; also

STATIONERY,DRAWING0 £ every description:fSSAYan~ PAPER
YA.RD, MILL A.ND OFFIOE, Card Board and all Fixtures Nos. 119 and 121 North High st.,

required by students.
COLUMBUS, O.Cor.SPRINGandWATERSTREETS, JAMES MOSSMAN,

Commercial House, W. H. FOSTER,
feb ly] jan-tf 'Westerville,Oh1o.Columbus, O. jan-6mo ' c'y & Treas.

GETTWGON IN THE WORLD,
OR HINTSONSUCCESSIN LIFE,

BY WILLIAM MATHEWS, LL.D.

12mo. Cloth $2.25; full gilt edges $2.50.

"One ot the best books for young men
America has ever gotten up."-Bislwp Gif,..
be1·tIIriven.

"No more helpful or appreciative gift for
11youn~ man or a youni; wnrn<in can be
fonnd in all the ret1lm of our literature."­
Oh?-islianEra, Boston,

"'Vorth any day ten times its cost for the
tenth part it contains l A book fuller of
sensible sense and sounder so•1ndness we
have not seen for a long day. It is a per•
feet jt-wel box of aphorisms, maxims, coun•
~el~, anecdotes, il111strations, facts, etc., etc."
-Sunday ScJwol Times.

"l believe I should have lrnd a larii:er
messure of success if I had read surll a
wnrk somP. thirt.y years ago. 1 know of no
book which could be of gn'l\lcr pr.ictical
value to young men.-President Doilge,of
Madison University.

"Tile youn~ man who reads this volume

S. C. GHIGGS & CO., Publi~hers.
feb•1lm) 25 Washington St., Chic11go.

..
_ "I
......
..

= p
~
-
-~= JrtH
::

IQ..·-
PHOTOGRAPHS !

" .A tlting of bemtty is a joy forever."

Graduating Classes, Students, and aJl
others wautiug good pictures, will go as
usual to

SAMUELE. S. BRIGHT'S
G-.A.LLEE'l. 'Y •

69 1·2 souTH HIGH sT.Come and see. We need say no more.

The Work Showsfor Itself.
REMEMBER:

feb.tf] 169½South High Street.

:BOOK. STORE.

THEHOMECORNSHELLER.
The best hand SlteUorfor famil,y use in th• market.

Every Machine Warranted,

PRICE $2.50. Every Farmer anrt Poul­
try R,user needs it. Shipped by Express,
safely boxed, on rcce:pt of price. Agents
wonted. Send for descriptive circular to

LIVINGSTON & CO.,
apr-3m Pittsln<r(JI,, Pa.

SEI.'I'ZE:R& AKMEL.
Wholesale and Retail agent.'! for the sale of iho world­

renownNI and unequ3.led Grand,
Square and Upright

KNABE
PIANOS,

.Which have been :iwardcd upward of 100 Gold and
Silver Medals over all other competitors as the Beat
Pianos made in the world.

-ALSO-
Behniog & Dleltl'• P1ttent Shoulder Acrrlll'fe

Pinuos, J. & C. Fl•clter's n,st Me1llum•Prlce1l
Plano•, Uall~t & Cum•tun's Dest llledium-Prlce,I
Plllno•.

Cab)uet Pipe ~rgl.\ns, Mason &,Hamlin OTgans, Goo.
A. Prrnce ,1, Co. s Organs, Day State Organs superior
to any in the market; .th old favorites, and ;uost rcll­
llblc of all makes in lnis country,

SHEET MUSYC.
:O,r!'-'58an~ Silver Band Instrument~, Guitars, Flute~,

V10ht1!-t,Piano Stools and covers, together with a full
line of 11.fosicall\Ierchauclise.

,ve desire to say that every Piano or Organ pur­
chased at our es½'lblisl11~1e11t_is Jl.~RT CLASS1 and fLQy
wnrrnnted. Entire f.ahsfachon 1n every c.-tsejs guar­
anteed. IIaving over 20 years experience, we flntter
ourselves we know whnt ought to be recommended.
1.'he country h:1lull of trash, aDClpurchasers should be
cnreful t.oguard against iU1posilion. A call is respect­
fully soliciterl.

Orders from a distance wi11 receive prompt atten­
tion. Catalogues sent an applicalion.

SELTZER & AMMEL,
11 and 13 East State et., Columbus, 0.

jnn-6m

UHLMAN & GLOrK,
(Successors to Fred. hlman,)

Booksellersand Stationers,
Deniers in all kinds of English and German

::Books, Perioclioais.
WALL PAPER, PICTURE FRAMES,

Holland's Gold Pens,
Artists' Colors, Brushes, etc.

No. 218 South High St.,
mar-6m COLUMBUS, O.

WHOLESALE WAREHOUSE.PAPER

ColumbusPaperCompanv,J
MA.NU~"ACTURERS AND DEALERS 1N

BOOK.
NEWS,

MA.NILL!,
'\\TRAPPING,

AND

Pl:tIN'I'INC PAPll:lit

I

https://time.$11.00
https://nffr,rnP.rl

44 THE OTTERBEIN DIAL.

H. P. ANDR1J'S,BALDWINBROS.,
ATTORNEY....AT 1AW.JewelersO~ticians,anO

Office: No, 39 North High Street,

Chittenden's Building,No. 144 South High St ..
COL UM HUS, O. COL UM:BUS, 0.

Will be in Westerville Friday e~en-Watches. Clocks, Jewelry, ing and Saturday. jan6mo
SILVERWAREAND SPECTACLES

Sold and Repail'ed at tbe lowest prices.

~Orders or corre8pondence solicited,
and will receive careful at ten tiou.

folt-Sin 7

f
'

Sugars, Coffee , Teas, Spices, Flour, OatWEBSTER'SUN ABRIDGED
FOR THE SCHOOL ROO;\f.

;rnuutngravlngs. ltl4U rages vuar•o, rr1ce :i;1i.

FOUR PAGES COLORED PLATES
No Teacher can afforil to be wltlront It.

tatc uperintenclents of Public Instruction, or cor­
responding officer, in nearly every Stnte, have .recom­
mended \VE.BSTER'S DICTIONARY in tbe stro11gest
terms. Among them are those of Eastern.<. Northern,
Middle, Southern and Western States-TWENTY­
EIGH'l' in all.

STATE PURCHASES.
Mo1·e than THIRTY THOUSAND copies of Web­

ster's nabridged have been plnccd in as many Public
Schools in the United States, by State cnactrnenU! or
School Officers.

Can you better promote the cause of education and
the interests of community than by trying to have it

in 20 tlu,es large a.s the sales of

placed in your School-rooms?
OlrThe National Standard,

PROOF 20 TO 1.
The sales of Webster's Dictionaries throughout the

country 1873 were as
anr other Dictionaries. We wills nu prooI of this on
applic:1tion, and such salo still continues.

Published by G. & C, MERRIAM,Springficlcl, Mass.
m,u·-3m

J. W. BOUDEU. G. W. BRJGRT.
..ift

SOUDER & BRIGHT,

WHOLESALE DEALERS IN

-AND-
~

STRAW GOODS, Al

51 South High Street,m- ~
COLUMBUS, OHIO.

mar-ly

JAMES SPOONER,
FASHI.ONABLE

L ADIES' MOROCCO SHOES, GENTS'
BEST BUCKLE-TONOUIJ:D SrroEs, BESTLSEWED BooTs~all made to order

in good style, and at cheaper
figures thau elsewhere.

Find me at the
OLD STAND.

Everybody knows where.
mar-6m

MISS MINNIE S. KING,
of Westerville, 0.,

Having taken charge of the Department
of Instrumental Music in

0-t-terbein. University,
Will give instruction in Thorough Bass,

Harmony, Voice Culture, and on Piano and
Organ. Terms reasonable. jan tf.

G-BOCEBS,
Save your money by purchasing your Gro-

ceries of

SNODDY "' F01J''I'S,
Cor. State st. and College A venue,

Westerville Ohio,
Where you will find constantly on hand

a full stock of goods which we are selling
at bottom prices. Our stock consists of

and Cornmeal, Canned and Dried :Fruit,
also Green FrniL in season. The highest
ca 1.1pnce paw tor cno1ce country produce.
Please call and examine our stock.

jan-6m SNODDY& FOUTS.

(i)@@@@@@@@@@@~

Watcnes, Jewelr~,Clocks

I
~ THE

SPAYD,
JEWELER,

I
i

~ DEALER IN l'fl/

©) ~
~ ana ~I IWESTERVILLE, o.

~,@:@,@-@-@-@-@@-@@-@~

MEAT
BEEFC>F ~.A.INE. BEEF
BKI£FOne of the Oldest and Best Companies BEEF

life Policy in a good Company.m-lMILLINERY~

in the United States.

Would you leave a temporal blessing to
dear ones when you pass away, secure a

WILLIAMHANBY,Agent,
jan-6m] Westerville. O.

J. L. FLICKINGER,

ATTORNEY AT LAW.

J. BEAL & CO.,
DEALERS IN

I>R. "Y G-C>OI>S,
READY-MADECLOTHING,

HA'l'S, CA.PS, .800TSand SHOES
Their Merchant Tailoring Department

is complete, having secured the exper­
J. F. SNODDY. . E. Fou•1·s. ienced servi e of a first-class cutter, are

prepared Lo do work in the latest and high­
sty le of the art.

PERFECT FITS GUARANTEED.

J. BEAL & CO.,
ST .A. TE ST::El.EET;

jan-6m] Westerville, O.

N. THAYER & CO.
Are no,v making from selected old wheat
¥lour espec1a11y ror ,vest rY111e trade, su­
perior to auy in the market, and sold for
:j;l.76 per sack delivered.

OUR NEW WHEAT FLOUR
For $1.40 per sack is generally giving good
atisfaction. Bolted Cornmeal, Buckwheat

and Graham Flour

]!'or Sale at Reduced Prices.

Our Flour will be kept on hand at L. R.
Foster's bakery for same prices as at the
mill.

HIGHEST CASH PRICES PAID

Standard Works.FORALLKINDSOFGRAIN Cornell's Geographies, Cornell's Outline
jan-6m]

MEAT l\1EAT l\IEAT l\IEAT MEAT
1'rnAT MEAT l\IEAT l\1EA'r l\IEATMUTUAl G01llfE INSURANCf

Bl~EF
BEEF
BEEF
BEEF
BEEF
BEEF
BEEF
BEEF
BEEF
REEF
BEEF

MEAT MEAT MEAT MEAT
PORK

WM.WILLIAMS PORK
' PORY

Of Westerville, hereby PORK
agrees to sell the best beef, PORK
pork, lard, and meat of all PORK
kinds in the market, at the PORK
lowest living prices. Also, PORK

SAUSAGE PORK
Good enongh to make your PORK
mouth water, and in qnanti- PORK
ties to suit the buyer,irom 1 PO HK
inch to 6,280 ft. in length. PORK
If you have any doubt come PORK
and be convinced PORK

8AUSAGE SAUSAGE SAUSAGE
SA.US GE: SAUSAGE SAUSA(rn
SA. 'AGE SAUSAGE SAUSAGE

W. 0. ROWE,
Formerly City Solicitor of Ha.milton,O.,

CASH GROCER
Having located in Westerville, will now
continue the practice o[his Profes ion in -AND-

:Boot&,Shoe Ma.ker mn£LAWmrnmuN couNms,
Offi.ce : State St.,

Highest market
jan-6m] Westerville, O. country produce.

Family Grocsris.s,
REDDING & CLARK
Are selling choice Groceries at the lowest
cash prices. Those favoring us with their
patronage will not only confer a favor on
us, but will receive the actual worth of
their money.

Special Inducements to Clubs and
Students.

jan-6:n] Give Thelll a Call.

D.APLLETON& CO'S

NEWSCHOOLBOOKS
MORSE-FirstBook of Zoology.
YOUMANS-Class-Bookof Chemistry.
YOUMANS-FirstBook of l'hysiology.
QUACXENBOS-SohoolHistory of the World,
KRUSI-AdvancedSeries of Drawing.
GREEN-l'timers of History and Literature.

The above are among the most interest­
ing and important school publications of
the day; and are in full aceord with the
present progressive theories and mPthods
of school instruction. .Send for full par­
ticulars.

Recently Published.
Quackenbos's Higher Arithmetic,

A Compl'ehensive Treatise designed for
the use of Academies, Bu inl"ss Col­
leges, Iligh Schools, and advanced
classes in Private and Grammar
Sehools, completing Appletons' Arith­
metical SPries, recently revised. By
,._ P. Quackenbos, LL. D. 12mo, 420

pp. 1.25.
A lliRt.ory of li-A1·m,my.

From the Earliest Period to the Estab­
lishment of the German Empire in
1871. With One Hundred and Tweh·e
Illustrations and Six Historical Maps.
By_ Bayard Taylor. 12mo, 008 pages.
Pnce, ;fl.75.

Science Primers.
Science Primer Physiology, 50 cents;

Science Primer ARtronomy; 50 cents.
Others of the seri1::s heretofore pul.,­
Jished are: Chemistry, by Professor
Roscoe; Physics, by Professor Balfour
Stewart; Geology, by Profe~ or Gei­
kie; Physical Geograpl1y, by Profes­
sor Geikie. [Introductory, 1.,y Pl'ofes­
sor Huxley and others, in prepara-
tion.] .

OYSTERSAND FRUITS WILLIAM

Maps, Quackenbos's Grammars and
Rhetoric, Harkness's Lntin Series, etc.

NEW DESOR!P'l'!VE CA'l'ALOGtlESEN'l' ON APPLICA'l'ION.

Address, D. APPLE'I'.ON & CO.,
549 a ..cl 551 Ifraaclway, N. Y.,

Or, GEO. H. TWISS, Columbus, 0. jan-6m

DR. I. N. CUSTER •

Prompt and careful attention given to
both branches of

DENTISTRY.
Office in old 1\1asonic Hall, Guitner's Block,

. jan6m WESTERVILLE, 0.

P. E. Gun·N>:R. H. A. GUfi'NER,

P. E. GUITNER & CO.,

MERCHANTTAILORS,
AND DEALERS IN

Dry Goods ..
Notions,coNFw1:~!,~~L~E~:·Clothing,

Boots& Shoes,Etc.,
jan-tf Westerville, Ohio.

HANBY,

price paid in cash for

Jan 6-m a specialty.

THOS.:M.CAHILL,
ARCHITECT,

BROAD .A.ND HIGH STS.,

jan-6mo COLUMBUS, O.

REALESTATEAGENT,
~es-ter-v-i11e, C>.,

Offers for sale some

20 Dwelling an~BusinessRooms
IN WESTERVILLE,

Ranging in price

From $800 to $4,000.

https://APPLE'I'.ON

	April 1876 The Otterbein Dial
	Recommended Citation

	The Otterbein Dial April 1876

