
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Otterbein Aegis 1890-1917 Historical Otterbein Journals

6-1890

Otterbein Aegis June 1890 Otterbein Aegis June 1890

Otterbein Aegis
Otterbein University, Aegis@Otterbein.edu

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

 Part of the Arts and Humanities Commons

Recommended Citation Recommended Citation
Otterbein Aegis, "Otterbein Aegis June 1890" (1890). Otterbein Aegis 1890-1917. 39.
https://digitalcommons.otterbein.edu/aegis/39

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 Aegis 1890-1917 by an authorized administrator of Digital
Commons @ Otterbein. For more information, please contact digitalcommons07@otterbein.edu.

https://digitalcommons.otterbein.edu/
https://digitalcommons.otterbein.edu/aegis
https://digitalcommons.otterbein.edu/journal_his
https://digitalcommons.otterbein.edu/aegis?utm_source=digitalcommons.otterbein.edu%2Faegis%2F39&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/438?utm_source=digitalcommons.otterbein.edu%2Faegis%2F39&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/aegis/39?utm_source=digitalcommons.otterbein.edu%2Faegis%2F39&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

/.

I

Published Monthly ·

IN THE INTEREST OF

tlUI1€. no. 1.

./"

I> ,.; · · .7 .
.-r--.-~=. --:--~--... _

~

' .

OTTERBEIN UNIV~RS_ITY; ~
WESTERVILLE, OHIO.

Offers three courses of study leading to degrees.

Shorter courses also are offered, especially designed to meet the wants of _those who are
preparing to te~ch,· but , cannot affor·d the time required for a standard c_ollege. course_~, ·

(9EAG~ERS. J ________ ~51_1!:fi
\Vill find it to their . ady antage to ~ake pr_eparation fe~ ~eaching under

college i_nRuences. . The -expense is ·. Iio····greater tha~ · in the purely Normal

Schools, whil~ !he opportunities and privileges are superior.

The Davis ConServatorv of · Music
- I .,

A,ffords excellent advantages in INSTRUMENTAL -AND VOCAL _MUSIC. A well equippelJ ·orchestra
and Band .are attached to the Conservatory, and have added greatly to the

interest of the Department of Music.

THOSE WHO WISH TO l URSUE

..ARli' _STUDIES.
Will find in the University a teacher well qualified to instruct in Crayon, Oil and Pastel,

·including ·Portrait' Painting. · · . . ·

~ The University js pleasantly .located in ~ village unsurpassed for advantages helpful to the
Student. Easily_ reached by railroad ; _eight trains daily, from all part§ of t~e Stat~.

For further information address the Presi~en.t, CHARlES A. _BOWERSOX. A. M.

- t

' ~
I

•

- 1-

I. N. C US,.I'ER,

DEN~1IST

I 7 Years in Westerville.

€. Il. illG@UI"JE,

Attorney-at-Law .
AND

Justice of the Peace.
Office on North State Street, Westerville, Ohio.

]. B--. BEUM

"=~FBSGO and § aGOFatiVB 112Ftist, ="

Artistic Paper H angings for Churches,
Halls, etc. Stained Glass Substitut~
for Front Door Transotns, etc.

'.JVESTERV ILLE

?90NSO~IAL eA~LO~,
VVe y ant B loc k , R o om ."\! o . 1.

Vv. H. FIELDS , Propr ieto r.

SOU l'

Clcu n '1\nvcl ~, .e o SJJOngc Snucc

M E .\'1'."

Shn•·r llnzm·•. n ltt Courtesy Sauce
Hai r Cutting, Bes t in tb e City, '1'1-y Us Situ ce

All Work Done 1\'ith C:tre . Garn i.>hin ~ . Politeness

YEGE'l' Al3LES
Our Aim i.; to Please. Good \\"ork Wi ll 1 e ll

SIDE DlSUEti

A l'il.biu.n Sen. F oam , Bergmnot Snif lcr Sauce
Jon es' Celeh ro.ted Pearl Sh am poo,. a Itt Drenmy Snn ee

Jon es' Celeb rated Achronnch Ton ic, Free of Charge Snuee

PAS'IRY

Lndics' •tnd ChildreH's Work a Speci:~ll y, n Itt Specittlly Sauce

DESSERT
Pic

The Publi c is Cord iall y Invited to Ca ll. Ka t Talked to Deo.t ll

Ki!IC!ne
TE A

Call Again

PUDDING
No Loafi ng

WINE
Politcnc>s

LOl'FEE
!\ex t

Goo'l Work

] . V\1. E VER.i-_L ,
Pnt)P!1I ETO R 01' T il E

IN8URE YO U R UORSES I N THE

FARMERs ANn srocK BREEDERs AssociATioN Westerville Tile and Brick 'Vorl(S
O F COLU MBUS, OHIO.

The Most Prompt Paying Company in the State.

NO A SS ESS MENTS!!
Gen. Cha s. C. W a lcutt, President ,

G. W. Meeker , Jr . , S.ec . a n d Ge n . M anager.

General Offices, Wesley lock, Golum!Jus, Ohio.

G. H. MAYHUGH, M.D .

LriUGI' TILE

E'P E('[ALLY

1'0 1{ CO "l\TY

A)IU T O\\" NSfii P

DlTCIIES, VIL·

J,AGE RE\YERS,

!!.I nD ll CRKED

STRE ET P. \ YJNG

BRWK.

F l :\ ES'l' DlUCK

FOR

IDE \\" r\LK S.

·~w~~-­• . . .

·l-lollo\V Buildin(r Biocks i Office in fv'lar!<ley Bloci<. b

PHYSICI AN - AND - SURGEON.

Residence in Bank Building. Calls in Estimates fm·n ished for Ditches, Walles, Bui ldings,

country as well as in city promptly

1

Etc., Etc.

attended . ~Vrite for what you want .

• . ·

-

-- 2-

Tr-IE I<Nox S r-roE HotJsE !

FINE

HOLMES BLOCK,

A large and select line of Druggists
~ Sundries, and a full stock of the best
Drugs and Medicines. Patrons receiv e
the benefit of a thorough, practical
knowledge of Pharmacy and Therapeu­
tics. Pure Goods, Reasonabl e Prices .
. DR. A. I-f. I<EEFER,

The Druggist.

SHOES

vVESTERVILLE, OHIO.

Fresh and Salt Meats in Season.
Pure leaf lard

and
l~ome Made Mince Meat

M . D . WATERS, Agent.

VVhe11_ you vvant Fine Pl1_otographs taken go to .
1\/.I:ULLIG A ·:sRos_=-

ALL WORK FINISHED FIRST-CLASS AT THEIR MAIN GALLERY IN COLUMBUS.

-«JWESTERVILLE BRANCH OPEN EVERY THURSDAY.f><>

•

O TTERBE I N lE GIS
Vol I. . WEST E RVI L LE , O HIO , JUNE 18go. No. I.

OTTERBEI N U NIVE RSITY.

O tterbein Un iversi ty has closed another an d a \·ery
successful year. T he catalogue shows an increase in the
n um ber of st ude)l ts in t he literary depa rtm en ts over
the yea r precedin g. T he condu ct of stu dents has been
mos t com mendab le. They have been cl i l i g~nt in st udy
and cheerfu lly obedient to t he rul es of the institu tion .

A lthoug h th e teach ing force has bee n heavily taxed,
yet the work o f the year has been thoro ughly and
sati sfactorily p erform ed . The o utlook for the coming
year presen ts many reall y hop eful featu res . T he st udents,
o f all classes, a re deep ly attach ed to t he col lege, its
teachers, offi cers, societ ie::, associat ions and the village
in which it is , oca ted .

These a re indica tio ns of an earn es t purpose on the
part of the s tu dents and other fr iends of th e unive rsity
to make a united effort t o in crease largely t he atte ndance
th e coming yea r.

The necess it ies of t he instituti on , as now well
unde rstood, a re s timula t ing its friends to an effort 111

its behalf unusual in t.he p:-~s t. Th ere is p ropr iety 1n
ment ioning some of t hese necess ities, as · they ap]Jear to
me, now, t his comm encement week.

Tho ugh the attendance of s tudents during the pas t
year has been encourag in g ly large, ye t it has not been
what it ought to have been. T wo h undred and thir ty­
eig ht s tudents is a la rge number, bu t t he nu mber in
atte!)clance oug ht to have been twice t hat . ·with a
reasonably ~mit ecl and earnest effo rt on t he pa rt of a ll
our friends, we a re assured of a most gratify ing increase.

Th e fi nancial p roblem always present s itself; bu t I
menti on firs t, a nd as a pote nt means fo r t he solution
of the fi nanci.al p roblem , t he impor tance of inc rea ing
th e attendance of students. T his can , and I believe
will, be accorn plishecl in a n um ber of 1\'ays . In this
conn ection le t me urge th is one : T ha t every student,
wh o is now, or has bee n, con nected with the unive rsity
make h im self or be t-self responsibl e for t he attendance of
a t least one new <;tudent at the openi ng of th e college in
Sep tember.

Young pt:ople in every commu nity will_ attend co llege
somewhere. T he. stu dents of this insti tu tion I know can
be successfu l in sec uring their atten dance here. From a
number I have bee n promised ea rnest pe rsonal effort in
that behalf.

Th e in st itu tio n, as eve ry one k nows, needs m oney.
Th e p lans devised a t the last sess ion of the Boa rd o f

T rustees, if successfu lly carri ed in to executi on , p romise
much in t hat regard.

The libra ry should be large ly increased . The same
1s tru e of the period icals a nd v:1 ri ous publication s th at
come to t he readin g room . Books are cheap, b ut it
requires money t o buy ch eap books. L et me suggest a
g racefu l thi ng for every fri en d of Otterbei n to do be t ween
th is elate an d t he fi rs t of S r.pt ember. E xam ine y our
librar ies. T ake therefrom a valuab le book, such a one as
yo u wo uld wan t your own childreri to read, write y our
na me on it, and mail it to O tterbein U ni vers ity, \Vester­
ville, O hio . If yo u do not have the book, buy one. If
y ou p refer to, subscri·be and pay for on e . o f the lead ing
pu blicati ons for a yea r.

I anti cipate valuabl e results from the publica ti on and
large circu lation of t his paper. I t ru st it may be
profi tab le to its p u bli ~ h e rs, as I know it will be to the
Un iversity. CHAl<LES A . BowEHsox.

T H E HERO OF PAR ADIS E L OST .

A SYMPOSiU M BY T H E SEN IOJ{ CL ASS.

By the ki ndness of P ro f. Zuck we a re enab led to
p ublish t he foll owing i1iterestin g extracts from examin a­
ti on papers repared by Sen ior class whi le mak ing crit ical
study of lVli t on. T he se lect ions bea r upon th e interesting
question, '' \tVho is th e hero of Paradis~ L ost?"

I.
Man is the no mina l hero; Satan is the real hero.
T his is a disputed opin ion, ;mel I think the an swer

depends largely upon the noti on f a he ro in an E pic.
Some th ink t he Messiah who conc;uc: red Satan in H eaven,
th en offered h imsel f as man 's redeemer by his suffering
and death qS son of man , and then his fi nal g lory and
triumph over Satan, Sin and Death; also in the j udg ment
and mill enn ium. Those who hold that man is th e hero
conside r him the prime obj ect of all Satan's tro uble and
schemes, and because man after e ndu ring many ha rdships
and t r ials fi nally prevai ls. I t hink Milton intended man
to be h is hero, but in the co urse of his p oem man is often
los t sight of and Satan fi g ures mos t prom in ently. As a
hero he does not in sp ire ambit ion in on e to any thing
good , bu t is rep ul sive and disg ustin g, however the re are a
few elements in his charactet· t hat a rc commendable. H e
is submiss ive to h is fa te , bold an d darin g in his exploits
and gain s one g rea t object o f h is ambiti on. Satan is the
hero in wicked ness . Man is the !1e ro vi ewed o·n the side
of human qualities . E. A. G .

I I.
Sprag ue says t hat Satan is th e real hero of the poem,

and so he seems to be in the fi rs t two books, b ut th ose
who have read th e whole poe m clai m tha t it is e ither th e
Son of God, o r man.

The t rue he ro has been well p ictured to ·us as be in g

-4-

the human race, and so it seems to be, for although not
especially p romi nent in the begi nning, it is carried all the
way th ro ugh the p oem , being more noticeable as we
proceed with the poem. Iention is mad e of man at the
very beginn in g o f the poem, and I th ink, had I read the
entire poem, I would fully agree that the human race was
the hero. Upon the present and future condition of thi s
race cen te rs the main and g rowing interest of the poem
and at it::; close ' c find this the lead ing subj ect. C. S.

III·
T hree di fferent persons have been named as the hero

of Parad [se L ost: Satan, Man, and Christ. Possibly
mu ch o f t :1e controversy would be settled if the tt.rm hero
were cl earl y clefi n d. Satan to be sme is ve ry promi nent
in the fir:;t few books, his is th e hn 0 es t fi gure seen in
them ; he plans ; h commands and he ac ts. But the
poem fur t;1er advanced , h drops ou t, h [s work is cl one
and that work te rminates in man . Christ is quite
promi nent bu t: not the hero . No in te r~st cente rs a ro und
him. T o be sure H defeats the ho::; ts of rebel angels,
he marks ou t the ' 'Orld and does not hesitate to offer
hi mse!f a 1·ansom for man. But here again it is man and
not Clu[st that g ives interest to th e thought. Thus it
seems to me th at around man th e whole in te rest centers.
In read ill' r of his actions we cannot but thin k of the
interest i n.~o l ved, t hat we arc the re represen ted and that
Adam 's f.tiJ involves the ruin o f the en t ir race to which
we belong. Th is seems even more true in the light o f
th e sub ject , ''Of man's firs t disobedie nce," and consid­
ering also the purpose of man's creat ion, ro supply the
place o f S.1tan and his an gels in H eaven . C. C. w:

IV.

Some thi nk Satan, some the Son of Got.l , and others
that man is the hero of "Paradise Lost . " No t having
read all of the p oem do not much like to offer my op inion,
and it can not cou nt un ci r any circum tance for much.
My idea of a hero of J. stocy is not the o ne tha t is always
most p rom inen t in s tory, but one tha t thoug h once fallen
ri ses to c .11inen ce and power, concc.n1 ing whom th e
story was written; that is, when it shows the fau lts as
a lmost inevitabl e an d the·effort of overcom ing t hem grea t
a nd success tu l. Satan \\·as deifi ed and fell to the lowes t
depths, harboring the foulest and b itterest fee lin g with no
thought o f good or atta ining to anything high . The Son
of God takes more the fo rm of a hero . bu t he neither
rises nor falls in g race or power, afte r God procla imed
him ruler. He shows his beilevolence and p ity fo r man
and uses h is power in man's behalf. I-Ie suffers lor man ,
thus I thi nk he rig htly held some title of hero . But man
weak has fallen , then s tri ving \\·ith foes m uch mightier
than himself a t last may gain heaven or attain to the
good, to son'lething worth y. C. E. Y .

V.

Some say Chri st, some Satan, some man. 1y
choice in these different views is man . Tru • man is not
much heard of in the first t\\'o or th ree books. But yet
there is enough reference to hi m to e.·c ite o ur interest in
him . . at :11 1 o cupi e most of 0 11r attention in th e fir st
hooks, and yet al l hi e; a tions, ~il l his plans arc lookin g to
th e seduc tion of man. The ve ry fact that so g rea t a

person as Satan is rep resented to be exerts all his powers
to destroy so fra il and unsuspec tin g a be ing as man, raises
th e dignity of man immeasu rably. In the follo wing
books man is the chief fig ure. God and Christ in heaven
deliberate in co un ci l how they may exercise their love and
benevolence upon man . The a ngels, Raphael and
Gabriel pass to and fro from heaven to earth to do favor
to man. A ll interest centers abou t man. A ll hell is in
leag ue to bri ng about h i cle::>t ruction. A ll heaven is
engaged in a sympathetic effort to rescue man from the
snares of Satan. Man himsel f in his innocence is an
objec t: of interest to us. The trial , the sufferings, the
troubles, t he temp tations, the condem nation, and final
sa lvation of man through Chris t is the central theme.
''Of man's first disobed ience and the fruit of that forbid­
den tree whose mortal tas te brought death into•the world
and a ll o ur woe with loss of Eden till one g reater man
restore us, " etc., is Mil ton's statement of the subj ect. It
is of man's fall and final restoration by Christ which is the
g reat theme and man is the hero. E. V. W.

VI.

Undou btedly, in the part of Paradi~e Lost read in
class, in my mind Sata n is the hero, for in every reading
he is th e prominent character and, his suggestions, his
plan ·, are all carried out. H e is held up before the reader
and desc ribed more vividly than any other character, and
in my mind the hero o f a book does not necessarily have
to be good, and con tin ually progress upward. \tVhy not
make a hero like Satan, whose downward path is swift
and marked, serve as an exampl e for those who might
foll ow in hi s footsteps. Often this mode of writiug will
reach farth er and be the cause of more lasting good th an
the other, and I can't see how any one can be justifi ed
in asserting tha t Satan ts not the hero in the part of the
poem read in class. I. G. K.

VII.

Ou r author th inks that Satan 1s t he hero as around
him t he play seems to center. Others think that the
Messiah is the hero, while a nu mber contend that man is
the hero. Th-:se claim that the human race with Adam
r. nd Eve as thei r parents is th e hero of the poem.
Because on these, the conclusions and p urposes of the
poem are center d. I thi nk as stated before in class that
Satan is the he ro. I have not made a crit ical study of
any of the poem excepting the first t wo book:;, but when
I read it I thought the hero was Satan, as around him
the play seems to center and upon l,im th e success or
failure of the ne w creation hinged. If it hadn ' t been for
Satan Man, would not have fall en. A. T.

VII I.

Who is the hero ? That is the q ues tion. As it is
well known by all who h ve read any criticism on the
poem, that cri tics differ , some mak ing it Satan, others
Christ, while stil l o thers man him self. And as I said in .
class, in my own opinion, it d pends very much what you
have upperm ost in your mind while studying the poem .
If you st udy it wi th th e view of strict truth and character
as we term them, Christ I th ink is th e hero. \tV hil e lookin rr
at th e poem s ri ctl y ac; an pic, \\·i th all t he bold da sh e~
and deeds regardless of t ru th , and also at the

-5

prominence of the ch aracter, I make Satan the hero.
And with this latter view, taking man i~1 the question as
also being disobedient and revoltin g and falling as well as
finally leavi ng his first abode, I think the conclusion
suits me the best, t o call man the nominal hero
bu't Satan the real hero. P. M. C.

IX.

Man may be called the hero since he finally triumphs,
yet it seems that man cannot be considered hero in the
full est sense, for it was through the mediation of the
Messiah, an event which man in no way could either
cause or prevent that man fin ally acquires supremacy. It
seems, too, that God may with good reason be called th e
hero of the poem. All through the obstinate, disdainful,
and revengeful discourses of Satan and his followers there
is a recogniti on of God's superiority . If the poem is true
to Scripture and our conception of God we can not say
other than that all things ended just as God knew they
shoulu end , and according to our conception of God we
do not believe that he wou ld give orig in to anything
which would lead to his ultimate defeat. A fter this
statement it may be arg ued that God is hero of all stories,
but according to th e doctrine of fr ee will thi s cal!not be
urged for other stories. In Paradise Lost the Almighty
is one of the leading characters. H. J . ··c.

X.
T o th is question many and vari ed answers have been

g iven. Some would make mankind in general th e center
around which all the interest o f the poem is found. They
wh o do this, mainly base their argument upo n Mil ton 's
own statements as found in th e first book. An other
class would make Satan the hero from first to last. It is
maintain ed by them that he is the central fi g ure of the
poem ; the one followed with interest by the reader ; and
the one whose ac1 s arc to be commended rather than to
be condemned.

Still others contend that the Son of God is the real
hero. They declare th is, since he overcomes Satan
previous to the fall of the angels and subsequent to the
fall of man. For my own part I can readily see how
either can be made the hero, if in doin g so an explanation
is g iven as to what is meant by th€ term hero. On this
point it seems the whole matter hinges Take away the
explanation given by Milton in the first book of what is
to be the theme of th e poem and you undoubtedly will
leave but littl e fou ndati on for th e belief that man is the
hero.

Again, destroy our knowledge of wh;O<t the .Son of
Man is, has been, and is expected to be, and there is but
little ground for arg um ent on that line. Now, .a_lso
des troy all biblical knowledge of Satan and leave nothtng
but the literary character as g iven in the poem. Then we
have to judge not from bias, nor fro m the known character
of a supposed hero, but from the central fi gure, the one
most interestin·g to be followed and the one accomplishing
the most under the most adverse circumstances.

T aking this view and regardin g the central figure , the
most promi nent li terary character, the one ready to dare
and do anythi ng for hi s cause, h is life work, ~nd his
advancement and the ad ancemcnt of his compan ions, as
the hero, we must say it un doubtedly is Satan. J. S W .

OPEN SESSIONS OF THE SOCIETIES.

P HILOMATHEAN.

With the Induction f'xe rcises of Friday night, June
6th, Philomathea completed one of her most pleasant and
profitable years. President Wilcox called the society to
order at 6: 30 with thirty- nine active members present,
Messrs. Camp and Pumphrey having been called to the
bedside of sick ones at hom e. R eports of retiring offi­
cers showed the lib rary fund to have reached $zgoo.oo,
and some valuable additi ons have been made to the
library during the year.

The literary part of the program included the chaplain 's
address, "Politics as R elated to Christianity," D. M.
Barnett; president' s valedic tory' "Intellectual Panics '•
E . V. Wilcox; president's inaugural, ' 'L ife's Laboratory'' , ..
E. L. W einlan.d ; oration, ''The Development of Patriot
ism,_" U. S. , Ma:tin ; current news, G. W. Kayler ~
orat1 9n, ''Man s Rtght to Private Ownership of Land,':
] : H. Francis. The music interspersed through the
program embrc.ced a "Sailing Glee'.' by a vocal quintette,
a cornet solo by I. G. Kumler, piccolo solo by Chas. W.
Hippard, ''Valse de Concert" by Philomathean Harmon­
ie, and two fin e selections by the Philomathean Reed
O rchestra, one of which which was composed especially
for the orchestra by S. C. Durst, of Ham ilton.

With some very fit ting remarks Mr. Weinland, the
president, p resented diplomas to Messrs. Gilmore
Waters, Wilcox, and Wilh elm, regretting the absence of
Mr. Camp . . . The society was g lad to welcome among
the many vtsttors some of her ex-active members and
after parting remar!<s from the seniors, Rev. Stark;y, of
Dayton, and Prestdent Bowersox responded to an ·invita­
tion from th e chair wi th some cheering words. There
were also present among the ex-active members Dr:
Garst, A llen Gilbert, George Hippard , and Mr. Bone­
brake. One of a society' s richest treats is to look into
th e faces and listen to the encouraging words of her old
members.

PHILOPHRONEAN .

The Installation ~xe rcises of th e Philophronean socie ty
on th e same evenmg were opened with the usual devo­
tional service and music. The re tirina officers then
delivered their reports. Two addresses followed, J. A.
Howell, the retiring chaplain, speaking of ''A Common
Legacy, " and B. V. L eas, the ret irina critic of the
pro_bable glories of. '' 1900." After a seiection' by the
soClety band, Prest dent H. J. Custer delivered his Yale­
dictory entitled '' Diplom,acy and R epublican Simplici t.v. ''
followed by the prestdent s maug ural by G. L. Stouaht...Jn
subject, ''The Perfec ti on of Justice." The o~th o'f
office was adm inistered by the retirina president to the
president-elect, and he in. turn administe~ed it to the other
new officers. The company present then listened to the
fin~ selec tion, ''Yearnings," by a male quintette, after
whtch N . R. Best read an essay, ' 'Spartan and Stoic:
a Study in Amesthet ics ," a nd J . B. Bovey, in a brief
oration, considered ' 'The Fate of Republics." An
overture by the society band was a piece of music of high
order.]. W . H eel art disc ussed the affirmative and
E. D . R esler the negative of the ques tion, "Are Trusts
Deleter ious to the General vV clfare?" Next a clarinet

(

.•

.... -; ·. -6 -

solo, ''Grand Fantasia," was beautifully rendered by
H . J . Custer, accompanied by Miss Lizzie Cooper on the
piano. A fter the transaction of some miscellaneous
business, t he pres ident in a neat and fitting speech
presented in behalf of the society a diploma to Mr.
Custer, who afterwards responded to a call for remarks
with a few appropriate words. C. E. Shafer, graduate
of the society in '89, was present and spoke loyally. The
prog ram for the evening was closed very fittin gly with
the male quartette, ''Good bye, Loved Ones."

The comm od io us hall was comfortably filled with
vi sitors, who com plimented the p rogram as fully equal to
th e unusually hig h standard of literary wo rk always

. maintained by this soci ety.

CLEIORHETEAN.

In the Cleiorhetea ns' hall, Thursday, June 5, an appre­
ciative a udience of fri ends gathered to hear th e exercises
oftheir open sess ion. Neat programs were placed in the
hands of visito rs. After invocation by the chaplain,
Miss Mary Bittle, and a song by the society, Miss Ida
Waters read an interesting biography of Frances Hodgson
Burnett. A n excellent instrumental quartette on
violi ns, flute, and piccolo was rendered by Misses Fowler,
Custer, Myers, and Shaner, Miss Zehring accompanying
on the piano. Miss Bain delivered a thoughtful oration
on ''Our Passport, " and Misses Shafer, Bovey, and
Zehrin g rendered a pleasing piano trio. Miss Maud
Waters recited with much power of pathos a temperance
poem entitled ' 'Two Pictures. " A vocal duet by Misses
\Natson and Shafer was graceful and artistic. The
pot per, '' Cleiorhetean Omnipercipknt Terrascope, " under
the sk illed editorsh ip of Miss Bovey, was rich and highly
enj oyed by her aud ience. Miss Linabary gave a piano
solo that for skill of performance was among the best
numbers. An amu sing colloquy between Miss Fowler
and Mi ss Mary Bittle under the title, ''When I was
Young," closed the literary program. The presentation
of diploma to the grad uate, Miss Anna Thompson, was
accompani ed with appropriate remarks by the president,.
Miss Hippensteel. Miss Tho mpson spoke feelingly
in view of her separation from the society. The session
closed with another selection by the orchestra q uartette.

PH ILALETHEAN.

The las t open session of the Philalethean society was
held on the same Thursday evening. The hall was
tastefully decorated with fl owers. The prog ram was
similar to that of an ordinary private session. The first
nu r:\ber was a p ia no du et by Misses Cooper and Guitner,
a dtfficult selec tio n excellently rendered. A recitation
by Miss M urray evinced her mastery of the ar t of
declaiming. Miss Laura Smith sang a solo which was
heartily appla uded, and Miss Alice Bender read an inci­
sive review of Evangeline. Miss L eonie Scott's piano
solo was one of the very best of the musical performances.
Miss Cooper de li vered with good effect a carefully
prepared oration, and Miss G uitner followed with a paper
deta iling current news with p leasant variations from grave
to gay. l\1isses Ku ml er and Mille r rend ered a vocal duet,
which the a lmos t perfect harmony of their voices made
delightful. A discuss ion on the probabi lity of the return
of th e J ews to Palestin e, was next on the prog ram. Miss

Carrie Burtner argued for the return, and Miss Am na
Scott held th e negative. The ladies were very evenly
pitted, and the spirited discussion was with small advan·
tage to either side. The piano solo by Miss Cooper
was artistic in execution. Several gen tlemen of the
senior class spoke in gallant vein at the invitation o f the
chair, and Allen Gilbert, of '89, · a lso responded briefly.
The last on program was the vocal trio of Misses Murray,

·Cooper, and Miller, which form ed a charming finale
to the exerc·ises.

T O MY ISLAND HOME.

B-right Island H ome, my mem'ry fliel'
A-way to thy loved shores,
R-ound which the surgin g billOIYS ri se,
B-eaten and dashed to foam .
A-nd eve n now thy pl easant fi eld s
D-o seem to waft o'er here,
0 - n wingR of love, sweet odors fresh,
S-weet odors of thy air .

·::: · ·:::

l\IoRt winclwa.rrl of the Ind ies \V(•st,
Withi n the Torrid Zone,

Whose shores are washed by Ca rrib Sea,
It is to thee a lone

That E ngland deigns to give her name,';'
A nam e which nati ons fear,

A name which ·a ll true-heartetl sons
Will always bold most dear !

Great Bri tain is thy mistress;
0£ her thou may'st be proud.

H er sword is th ine, whose naked blade
Hath mighty nations cowed.

H er fl ag floats o' er thy people,
Enl ightened, skill ed , and free,

\Vbose voices dai ly echo,
"Old E ngland, we love th~e."

Thou canst not boast of forest wilL!,
But dales and wooded de ll s,

O'er which kind nature seems to bang
Her pure and sweetest spell s:

The forest night gives place to shade;
The fores t kin g to fe rn ;

The meadow la nd extend ing far
In place of mountain stern.

No winter 's snowe, with mantle whi te ,
Thy verdant pastures sp read ;

No ch ill y wind shakes £ro1n lb y trees
Thei r leaves both brown and dead.

The hap py birds, in all thy woods,
Have naught but roundelays

To si~g so sweetly on t l1 y a ir ,
Through a ll thy s nm me r days.

I left thy b right and sunn y s hores
With many a bitter tear;

I left th em, and I can not tell
The day, tb e month , t he yea r

When I, thy ch ild , s hall once agai u
Recross th e ocean's foam,

And greet thee, with a monarch 's pr ide,
As my dear bland H ome.

But tho' the years, with ceaseless flow,
Should come and ,pass away;

And time, with quic~, unceasing stride,
Not nearer bring the day,

Yet than wilt find a heart is here,
\Vhich beats as true for t.hcc

As when it beat up:m th y shorPR
Across the deep l.Jlue sea. - J. Al"' 'EYKE H owEu .;

"' Little England. Na tivrJoj Barbados.

-7-

OTTERBEIN LEGIS.
Published Every Month Except july and August.

VoL. I. WESTER VILLE, 0., JUNE, 1890. No. I.

EDITORIAL ADDRESS :

Editor. OTTERBEI~4 ~GIS, Westervil'e, Ohio,

BUSINESS COM M UN !CATIONS :

Business M'.lnag er, OTTERBEIN ~GIS, Westerville, Ohio.

G. \V. J U DE , Editor-in-Chief

H. J. CUSTER,}
~V.~.~~~~Y, Associate Editors

E. D. RESLER, i\'fanager
B. V. LEAS, Assistant Manager

Subscription, so cents a year. Single copies 10 cents.

PHILOPHRONEAN PUBLISHING CO., Publisher~.

PROEM.

The first number of the .iEgis goes forth, together
with those which are to follow, to accommodate a want
which has long been experienced by the friends of 0. U.
If there were no other reason for its appearance than
to furnish employn;et t for the editor's pen or to make
use of the printe~'s ink, its orig inators would g ladly
apologize for its publication. But such is not the
case. To any one who has the proper pride in his Uni·
versity it must be a sense of shame to confess that his
University is inferior to other!' because of the lack of a
college paper while it ranks ahead of many of them in all
other respects. What true son or daughter of 0. U.
would not like, when his or her college days are over,
to renew the history of his school life by a reference to
the columns of his college paper? Through what avenue
may information with reference to the college be laid
before the eyes of those who are in search of a college
education? What means are more suitable for securing a
proper standing among other colleges and of learning of
what they are doing than through the exchange list of a
college paper? How can the genius and talent of a college
more easily find an outlet to the world than through the
college paper? When these and many other considera­
tions are reflected upon let those who will say there is no
requisition for a college paper at 0. U .

It is designed that the !Egis shall be of such a
character as to be highly interesting to all the friends of
the institution . W hile a complete history of the col­
lege for each year will be found extending through its

ten numbers, it will partake largely of the character . of
a magazine. Beside personals and locals, it is intended
that each number contain two or mroe articl es written
by friends of 0 . U. Faculty, alumni and students will
be called upon to contribute this matter, thus furni shing
a variety that cannot fail to be ag reeable to all. By
reference to the list of contributors, it will be seen that
the !Egis is in full touch with all the interests of the
univGrsity.

The JEgis will be a sixteen page magazine, published
every month, except July and Aug ust, with hand some
cover. The s11bscription price is pl aced a t only fifty
cents a year, that it may be within th e means of every
one, and thus have a wider field of influ ence in behalf
of the university.

CONTRIBUTORS.

It is desired that the JEgis may be both a source of
instruction t o its readers an d a mc:J. ns·by which the bright
and cultured minds which have been, or are sti ll under
the influence of 0 . U., may find an easy approach to each
other and to the world in general. It is hoped that this
may be an incentive to more careful and diligent literary
wntmg. The following are amon g those who have been
engaged to contribute to the columns of the .iEgis during
the coming year. Others will be ad ded as tim e and
circumstances afford opportunity : Miss J osep hine J ohn­
son, vVes terville, 0., Prof. W. J . Z uck, vVestervi lle, 0 .,
Prof. L. H . McF adden, W esterv ille , 0 ., Pro f. E. L.
Shuey, Dayton, 0 ., Miss R owena T. L andon, Pittsburg,
Pa., Rev. R. L. Swain, W esterville, 0 ., Prof. I. A.
Loos, Iowa City, Ia. , Mrs. Alice Dickson L oos, Iowa
City, Ia., Miss Jennie Gardner, Zanesviile, 0., Dr. J.
P. Landis, Dayton, 0., Mrs. Lizzie H anby Collier,
Bellaire, 0., Mrs. L. K. Miller, Dayton, 0 .

EDITORIALS.

Notwithstand ing the class of '90 is one of the
smallest that has graduated from 0 . U . for several y ears
it contains some of the ablest scholars th at have ever
studied in the institution. While we reg ret that we shall
no longer enjoy their associati on as in th e past, we are
glad to see them go forth promi sing so much for the
future. vVe trust too, that th ey will not forget those

whom they have left behind, but that whenever possible
they wi ll favor us with their presence.

The scroll of ano ther yeat~'s hi story of 0, U , closed
with the 12th, of June. Another volume of influence
has been completed, but not closed . I t will move on
through unnumbered ages. Although the absence of
President Bowersox was much regretted, the college
work was well maintained under the careful supervision

L
,.-

- 8 -

of the acting president, Professor L. H . McFadden.
Otterbein Founders' Day, April 2Gth, was celebrated in
a manner never to be forgotten. F aculty and students
have worked harmoniously together for the ,promotion of
their own interests and those of th e insti tution. The
forty-third year of Otterbein University is one of whicn
its friends and patrons may well be proud.

It is well known that no students are more loyal to
their institution of learning than those of Otterbein
University. And, fellow students, upon us rests mu ch
of the success of the Uni versity we love so dearly- The
summer vacation is a season in which we may do much
to contribute to its welfar~ . No greater kin dness can be
conferred upon a young man or woman among our
acquaintances than to persuade them to come to Otter­
bein. Let no opportunity be lost . L et us return in
September wi th our numbers doubled.

BACCALAUREATE.

PRESIDENT BOWERSOX'S POWE RF UL DI SCOURSE.

A large audience was gathered in the chapel Sunday

·morning, June 8, to hear the Baccalaureate sermon before
the class of '90. The pastors of the town had dismissed
their usual services, and with their congregations were in
attendance at the chapel. In opening the worship of the
morning the choir sang an anthem , Dr. Garst read a
scripture lesson and offered prayer, and the male mem­
bers of the choir sang " Nearer My God To Thee" .
President Bowersox took his text from I. Ki ngs III. , 5-9.
He said in substance: The scene of my text is la id in
Gibeon. David had gone the way of all the earth , and
Solomon sat on the throne of his illustrious father. To
Gibeon th e youn g: king had summoned the chief men of
his kingdom to inaugerate his reign, with a g reat religious
festival. It was at th~ close of this festival that the Lord
appeared to him in a dream, made him th e propsition, of
whatsoever g ift he might select . and he reasoned upon it
and made his choice. My theme then is "Solomon 's
Wise Choice." In the midst of all Solomon's wealth and
glory, the L ord unlocked the treas ures -of th e universe

and invi ted him to choose. In that supreme hom,
Solomon choose as more desirable than any else in the
world, to have an understanding heart . He seems to
have been endowed by a kind ot reflection with something
of the wisdom of his maturer years . He acted upon a
principle which the world has learned only by long
experience, that decision is safety and indicision danger.

In the discussion of my theme, I am led to con­
sider first, his age and the time of life at which he mad e
the choice. In the morning of youth the opportunity of

mak ing the ch oice whi ch determined his life cam e to him.
So with all in mat ters both se cu lar and religious. \Nhat
wealth of wi sdom in th e se ntence. The boy is lawgiver
to the man. The boy or g irl is a legislative body for

later years. I propound th en two propositions: F irst,
the 'opportunity of decisive choice comes in youth ;

Second, the choice th en made is enactm ent of the l_aw
that govern s in after life.

Now by what p rocess was Solomon' s n: ind di rected
to the ch oice of wisdom ? 'Nas it a mere chance? No.
\Nas it Divine interposition? No. His final choice was
the result of his own mental processses. He determined
for himself which thing was weightiest of all. The
workings of his mind are outlined in the text. He
reci tes the glory of his fath er, and his reason unerringly
concludes that the God who was mindfu l of David wi ll be
mindful of him, if he is worthy. H e takes account of his

position as monarch, yet acknowledges God as the giver

of his p ower. Then he turns his' mind upon himself.
This is Solomon's estimate of Solornon: • 'I am but a
little child. What a lesson is the business of estimating
one's self, a stroke across the forehead of self-concei t. He
is almost ready to answer. H e takes up another elem ent.
He considers the ex tent and wei ght of th e duties laid
upon him. He did what every other man should do
when about to choose a calling. Incalc ulable harm is
done by teaching that every fi eld is Wditing for OCC upancy
without teaching that the highway to position is a road of
struggle through the solid wall of opposition. At last
Solomon is ready to make a dec ision. He cries: · 'Give
thy-servant an understandin g heart."

I would come now to a brief discussion of the natu re
of his choice. I t is universally approved as a "wise
choice." Sin ct. these words, ''an understanding heart,"
define something of supreme value, let us seek to under­
stand them. H eart comprehends more than mit'id,
includes mind. Man cannot possess an nnderstanding
heart with out mind, but he may have mind withou t heart.
An understanding hear t is heart plus mind, the same
mind persuad ed by a new element, the spiritual. vVhat
rendered Solomon the wisest man of the worl d was not
superi or mentality, but his understandin g heart, ·which is
the g ift of the _Spirit. L et me entreat of you, increase
your mental abilities, but above all add the gift of the
Spirit. The only success of the finite mind is harmony
with the Infi nite mind.

The reasons for Solomon 's choice are as g iven in the
text . Vested with absolute authority, what wonder is it
that he preferred understanding that he might fi ll his
office with righteousness. I speak possibly to some who
aspire to p olitical preferment. Official p osition is one
thing, the official is another. There are jud icial positions,

-9

but judges are exceedingly rare. To mete out justice
requires more than legal knowledge. It requires an
understanding heart. As you look upon the tragic
drama of the court room, tell me, if you dare, that mere
human intellect is sufficient for the presiding genius there.

The results of Solomon's choice are matters of
history. Solomon's life was an exemplification of the
prom1se, ''Seek ye first the Kingdom of God, and all
these things shall be added unto you".

In accordance with the plan of God, the supreme
moment that demands decision comes to all. The
selection of a vocation is an act of eternal moment. In
such matters give heed to the advice of friends, suffer
reason to the work of reason, but high over all, choose
an understanding heart. For, as surely as God re.gneth,
by our lives we start upon the current of events a wave
of influence, that .will continue to flow through time, and
when standing upon the shores of eternity we shall meet
it again.

THE INFLUENCE OF SONG.

That music is a potent factor in culture and
refinement is an undisputed fact. The position of
prominence which it has ever · maintained among
civilized people, is sufficient proof of its power and .
influence. And not only does music flourish in
civilization, but it also exists in the dark recesses of
heathendom ; for has that tribe or people ever been
found so rude and barbarous that it did not recognize
some kind of music? To the cultivated ear, the sounds
produced may be nothing more than so many hideous
discords, but to the savage himself, they doubtless are
a ''concourse of sweet sounds," and convey a deep
and hidden meaning.

The human heart is attuned to the joyful, and
naturally responds to any expression of happiness or
gladness. Song is the utterance of a full heart,-not
always a happy heart, for sorrow ofttimes needs a
stronger, deeper utterance than that which joy can
comprehend. When words alone are . too weak to break
up the great depths of feeling and loosen the bonds of
emotion, music lends its aid, and the fountains of the
soul gush forth in strength and beauty. The force of
words and music combined becomes irresistible. Vice

· and crime hide their brazen faces in shame before its
· purity and sweetness·

While music, in itself, possesses a charm and
influence rarely understood or appreciated fully, songs
hold sway over a wider dominion and accomplish more
for humanity than either words or music could .do alone.
Each would be weakened without the other, vet in
our hymns and songs as we have become familia·r with
them, the words undoubtedly are the stronger elements;
and the beautiful, inspiring sentiments expressed in them
are sent down the deeper into our understanding_ by
the added force of the music which accompanies them.
Everyone knows how much more readily the words of
a favorite hymn were learned when taken with the
music, and how much more tenaciously they were
fixed in the memory than if they had been studied
simply as a poem. Could that magnificent hymn,

''Rock of Ages, " ever have been the comfort and
solace of so many weary, aching hearts, had it never
been set to music? vVould th·~ duller minds ever be
able to comprehend its deeper undertone, were it not
repeated over and over again in the religious service?
"Jesus, Lover of my Soul" takes on a new meaning,
and the soul mounts higher above the earthly each tune
it is rendered.

Patriotism can not rise above the mark set by the
hymns and the words associated with the popular airs
of a nation. The principle which applies to the
influence of one's companions upon one's self, l1olds
good in this regard. No one is better in feeling or
sentiment than that which he loves and admires. But
what American is not fired anew with patriqtic love
and zeal each time he hears the old, familiar hymn,

My country, 'tis of thee,
Sweet land of liberty,

0£ thee I sing ?
vVho does . not feel his heart beat faster, his pulses thrill,
and his eyes moisten with tears ere he finishes? \V ho,
as he . sings, is not uroader-minded, richer-hearted, and
concious of a grateful pride for the country that fl•>ats
the beautiful ''star spangled banner' ?

The victory or defeat of armies has frequently
hinged upon the singing of a national air. It was not
the music alone which exerted the magic influence and
infused new life into the exhausted soldiers, but
the words and the sentiments which the melody
suggested gave the necessary inspiration and f-resh
courage far a successful assault upon the eoe-my.
Hearts seared by vice have been melted and purified
by hearing again the simple little lullaby sung lung
since by a mother's loving lips.

Life is full of beautiful influences, if we but lift
our eyes to see them, and none are sweeter or more
powerful thc.n that of song. It breaks the stony heart,
enriches the mind, and helps to fashion character. It
is nourished by the divine. ELMA BITTLE.

PRESIDENT'S RECEPTION.

On Saturday evening, June 7, about 8 o'clock, the
guests began to arrive at the Holmes House, the occasion
being the annual reception given the Senior class by the
president. Not only were the seniors present, but !:oomc
of the classmates of President .md Mrs. Bowersox, the
faculty, and a number of friends.

After about two hours social converse, renewing old
acquaintances and forming new ones, they were led to the
spacious dining hall which, together with the refectory
adjoining, was filled with tables. After grace by Rev. H.
Garst, D. D . , ex president of the institution, the deligb ted
guests proceeded to the refreshments which consisted of
various kinds of cake, bananas, strawberries, ice cream,
or;tnges sliced and whole, and coffee. The occasion was
an entirely informal one, nothing stereotyped, and this
added to its interest and pleasure. They dispersed at
about I r o'clock.

All who are interested in the welfare of Otterbc in
University should subscribe for the lEGIS. soc. a rcar.

10 -

COMM EN C E M E NT.

CHRISTI AN. ASSOCI ATI01 ANN I VERSARY.

O n th e ever1 ing of Baccalaureate Day, the Christ ia n
Associations of th e college celebrated th eir anniversary.
C, \tV. -- Kurtz, p resident of the union association, occupied

· ti1e chair a nd read the sc ri pture lesso n, after which R ev.
J. G. Bald win, of Nova, 0 . . led in p raye r A q uartette
,selected from th e Y . M. C. A. rende red appropriate
mu sic.

R ev. E. A. Starkey, who had been invited to de liver
the address of the eve ning, chose as his subject: ''One
Consecrated Life," speaking of the p ious and talen ted
Frances Ridley H avcrgal. He sketched her li te b rietly,
mentioning that the bent of her mi nd was not natu rally
relig ious. H e spoke of her st ruggles to reach th e light,
of her conversion and her subsequent complete surrende r
of herself t o Christ under the inAuence of a little book,
called "All For Jesus." He an nali zed wi th clearness a1id

· force the secret springs of her li fe and applied tbem
powerfully as lessons in consecration to the hearts of h is
hearers. H e said that among the most notable character­
istics of her consecration, were her p rofou nd delight in
the law of the L ord, her heartfelt impression th at every­
thing . she enj oyed, all hPr powers and talen ts, even every
line of poetry she wrote was a d irect gift of God and her
patience under disappoi ntment and suffe ring. He held
that. ~ il of th ese things were essential to a life of conse­
cra ti on. H e re ferred to the wonderful glory of Miss
H avergal 's dying hour. · H e said he brought this life to
h is hearers because its theme was co nsecration, and
consecration like hers is what is necessary for all chr ist ian
life. H e emphasized the need of consecrated men and
women at the p resen t t ime for th e vario us branches of
chri stian work. Y. JVI. G. A ., andY. Vv. C. A. mean
opportunity . Some lives must be failu res. S ickness,
poverty and neglec t may be the lot of some. To such,
said the speaker, I recom mend a life of consecrati on. H e
closed with a magni ficen t peroration referring to th e t ri­
um ph of devoted life over death.

· A quartette from theY. W. C. A. sang "My Faith
L ooks up to T hee,' ' and D r. Garst dism issed the
assembly.

· ANN IVERSA R Y OF TH E SOCI ETI ES.

Monday night of comm encement week was the anni­
veisa!"y of the four literary societ ies, and a large audience
came together in the college chapel to hear the
programme of the hour. Miss A dah Hi ppensteel.
p resident ·of the Cleiorhetea n society, p res ided and gave a
short aderess of welcome and introduction. Judge L. K.
Powell, of Mt. Gilead, 0 ., a Philomathean alumnus,
repr~ented that society, taking as his subj ect " L ooking

Backward-And Why Not?" He s<tid that the reformer
was ab road in t he laud, and that it was a sig nifi cant fac t
ot the age that a man co ul d be a reformer without
subversjon of his social position Mention ing Looking
Backward and its wonderfu l infl uence, he asked, Is its
p lan feasibie? If not why not ? Combination for pro­
ducti on is eviden tly better than personal effort with
competition. T hat compet ition is the life of trade is a
fallacy. National contro l of prod uct ion and trade is the
best solutiou . T he enemies of the book sa·y its weakness
is com munism. T he friends ackn owledge the communism,
but say that is no weakness. Co mmunism destroys only
two motives that incite men to labor and th e most
unworthy- desire of wealth and fea r of want.

If the system has a weak point it is this : it takes
away the sense of individual responsibility. Men would

. become shirks under such a system. Money is the root
of all evi l. Nati onalism proposes to e?Cti rpate the root.
W hether it wi ll p revail we canno t tell. These are ques­
tions of the ti mes. T hey threaten like great waves to
sweep clown on us and wipe out all errors. They will be
settled. We need not be worried for they will be settled
right.

Mrs. L. A. Macklin , of Lewisburg, Ohio, spoke for
the Philaletheans. H er subject · was "Woman and
R eform." The ages which have passed have been full of
the ebb and Aow of reform. The wrongs of state, churcl~.
school , and factory now call loudly for reform . Meu are
inq uiring for new forces to aid them for God, and home,
and every land. Woman has always been an ef-fici ent
force in the world in company with man. In this hexa­
millennial struggle,. woman has received the fi rst promise
of salvation, has been the instrum ent of the Divine incar­
nation, was last at the cross, fi rs t to worship at the
resurrection. Let it not be forgo tten that the world is
indeb ted to a \voman for the discovery of A merica. The
brightest ages of England were under E lizabeth and
Vic toria. Continu ing the speaker mentioned the services
of' ·many noted women, and came to speak of th e liqu or
t raffic . T his monster must be slain. Not men alone, 1ior
wo men alon e, but both together can consummate the
dest ruct ion of the• foe. A nnihilation is the word, nothin g
else wi ll do. A nd when the battle is over, things will not
be as now. Women having been equal with man in the
st ruggle will become indeed h is equal in fac t and law.

T he Philoph ronean representative was R ev. M. D e­
Witt Long, of Bloomville, 0 . , who spoke on " The
F ulc rum. " I n troducing hi s oration by a reference to
Archim edes ' boast that his lever woul d move the \Vo rld if
he had a fu lcrum, he said the old philosopher was in the
strait of. many,another man. One says, " I move, the
earth moves; I need some po int of stability, a fulcrum .
This is a tr uth in p hysical things; levers are also needed
in mental th ings. U tll ity of thought demands a fulcrum .
No man can move the world without using something
outside the world for a fu lcrum. No man can elevate his
spirit ual natu re without fi nding a fulcrum outside him self.
Nor dare he lose the pivotal point . A mong the unknown
there must be a fulcrum , I mu st know. Agnosticism is
unscienti fic . I speak of these th ings for a purpose. Some
men fro m colleges have fai led to turn their acqui red power
into channels of positive action. Every faculty calls for
permanency aroun d which it may cluster its abilities .

..

- 11 -

Such permanency is the King of Glory, ch :lllge less, the
fulcrurr. One of the greatest questions of th e tim e is, J s
life a bless ing or a curse? . If there is no sol id ground for
human energ ies, if we fl ounder like levi athans in the deep,
no. But if there is a sure fulcrum , it pays to to il and tug.
Though it be g ranted that the possi bilities of life a re not
to be too brightly taken, we hold that all thin gs wi ll come
right at last and manhood and womanhood will be glorifi ed
bye and bye.

Mrs. Dr. L. P. Lisle appeared on behalf of the Cleio­
rheteans and addressed the audience on ' 'Man 's Superi­
ority to Woman? '' emphasizing the interrogi!tion point.
A certain woman, sa id she, avers tha t the tim e o! birth is
the only tim e when the mind of woman equals th e mind
of man. Vv'ha t does she mean? Have not women
mental capacity commensurate with man's? This is th e
woman 's century. In all the activities of the age women
have climbed upon the sam~ platform with man, have
met · him with his o wn weapons, an d been vanqui sh ed how
often? In Denmark and Russia women hold railroad
pos1t10ns, Women are pres idents of ra ilrt.Jad and horse­
car companies in this country. 'vVo men are the best
librarians. They h:1ve taken hig h standing as physicians .
A Vassar professo r says if boys and g irls arc p laced in-·the
same classes the g irls excel by reason of superior appl i­
cation . It is the duty of a woman to look .as pretty as
possible . But a woman will dress up and never think o f
her appearance afterwards, because she is watc hing oth er
ladies; but let a man know he is handsome and you can
do nothing with him. \Noman can eat any unseasonable
food without losing her temper, but deliver us from a man
with a bad stomach. Woman governs and controls by
instinct. Woman and home go together. M<.ln cannot
make a hom e. Neither wo man with ou t man. ''As unto
the bow .the cord is, so unto man is woman."

The mus·ic was rende red by the male q uartet te, which
was once roundly encored, and the collcg·e orchestra .

DR. E TTER'S LECTURE.

The annual commencement lecture under the auspices
of the university. was delivered Tuesday even ing, by Dr.
J. W. Etter, of Dayton, 0., Editor of th e United
Brethren Quarterly Review. Prayer was offered by the
Rev. W. 0 . Siffert, after which President Bowersox
introd uced the speaker to the aud ience. Th e subject of
the lecture was ·'Our Read iilg ." The speaker severely
criticised the r! e<1 rth of read in g matter foun d in many
wealthy hom es. H e sa iu the body sho uld be stinted
rather than to starve th e mind . One sho uld read m uch .
but not man y books. H e gave useful suggesti ons on the
selection of proper reading and conderned th e use of
floatin g , un substantial fic tio n. Th e audience li stened with
interes t throughou t the lecture, an d we re dismissed by
th e Rev. M. DeWitt L ong.

MEETING OF BOARD OF TRUSTEES.

An informal meeti ng of th e Board of Trustees was
held in Prof. Garst' s recitati on room Mo nday evenin g at
7 u'c lock, but noth ing was transac ted . They met in
reg ular session a t t he sam e pia Tu esday mornin g at 9;15.
.t\ft _r il ~ong, ncriptur r e<~din g , and praye l' by R v. R, F.

Booth, anoth er song was su ng , and the boa rd was ready
for busin ess. The secre tary Rev.]. L. Luttrell. not be in a
present, the presid ent appointed Dr. Garst secretary pr6
tem. A fter roll call by th e sec retary , th ey proceeded to
ballot for presid ent and secretary for the ensuing year.
The first ball ot resulted in the eJection of Dr. Garst as
secreta ry and no electi on for president. B. F. Booth was
elected on the second ballot. The board then asked the
president of the in stitution (C. A. Bowersox) and the
acting president (L. H. McFadden) to prepare a report at
their ea rliest convenience and submit the same to them.
The report of the prudential committee was next read by
th e secretary, Prof. L H. McFadden, and the several
parts referred to the committees to which they belonged .
T he general agent and treasurer delivered a full report, it
being in print except th e verbal report referring to th('!
fixing up of th e hallways and improvement of the grounds.
for the purpose of athletic sports. This report was also
referred to the p roper committees. The cotmnittee on
finance reported recommendin g a number of plans for the
benefi t of the financial interest of the institution. The
report was laid on the table for the lim e being. The
oth er committees not being ready to report, after the
doxology, and bened iction by]. H. Dixon, they adjot ~ rned
to meet in executi ve session at 1:30 o'clock. ·

At th e afternoon session th e report o f the finan.ce
committee was take n up and disc ussed , the result of
which was that the board resolved that a syndicate be ..
formed, consisting of m em hers of the co-operating con­
ferences to better support the in s~itution. A memorial
of Dr Davis, professor emeritus, w;ls passed, Rev. S . M.
Hippard was re-elected generc. l agent, and R ev. · C.
Whitney to have charge of the contingen t solicitation.
It was also recommended that an education al conference
be held for 0 . U. in each of the co-operating conferences.
The two Mich igan conferences, the North Ohio, White
River, I ndiana, and Ontario conferences were invited to
co-operate.

The new mem bers of the faculty were lVIr. - F. ·E.
Miller, class '87 . adj un ct professor o f mathematics and
principal of the Normal depa r ment. Miss Tirza Barnes,
(daughter of Col. Milton Ba i iiC: S, ex-secre tary of state),
principal of the Ladies department. Miss Cronise, of
Earlham college, to the chair of Modern Languages.
Prof. George Scott resum es his position as Latin professor.
The outlook of the ins titution is very encouraging; its
friends are more hopeful and the prospects for the future
a re even brighter than eve r. ·Let all 0. U 's. fri ends take
heart and work for it with a will

CLASS DAY.

The members of cl:tss '90 were rath er to solid
mentally to make successfu l c i a~s-day exercises. Yet they
were quite enj oyabl e. The pres iden t offe red introductory
remarks and J. S. 'vVilhelm, gave students, fanilty and
trustees some ' 'Points" on their duty. Miss Sibel and
H. J. Custer rendered a g uitar and flute duet, E. A.
Gilmore read a paper on ' 'coll eg iate economics," and
Wilcox , Gilm ore and \Nilhclm performed a "trio" on
jew's harps. \Nhat 's to H ind er, was an evol11tion
disc uss ion b-e tween 'vVil co,- an d W ater . • The gu-itar duet
of Mi ;;; Sibe\ awl Th mpr;on was pretty. uster ' ~

. .. -....

-- 12-

.,'Excursion in the zoth Century," was an illustrated
lecture on the future of the class; The song "Dad's a
Mil ·ionaire" by the class was good. Wilcox's trombone
solo was materially assisted by a horn which made the
m u ' ic for him from behind a curtain. Miss Thompsons
valedictory as president, was in graver vein. Custer's
clarinet solo closed the programme.

ALUMNAL MEETING.

The public meeting of the Alumna! Associ::ttion
occured Wednesday night. The band furni shed music.
Dr. Funkhouser, of Dayton , lead in prayer. Prof.
Guitner, the president of the Association, said that no
pro~ramme had been prepared, as it had been deemed
more pleasant to have an impromtu experience meeting.
He called first upon S. J. Flickenger, of th e State JournaL,
Columbus, class of '72, who respoi1dtd in a short speech,
taking occasion to tender the ssnier class some whole­
some counsel on the ways of the world. Dr. G. A.
Funkhouser related something of the history of members
of his class and closed with a strong appeal for young
men for the work of the ministry. He said Otterbein
did not furnish so many young men for the seminary at
Dayton, as formerly. L. D. Bonebrake, of Mt. Vernon,
class '82, told of the present location of his classmates.
He said he wondered why every boy and girl in Wester­
ville did not avail himself of college. privileges. Dr.
Garst, of class '61, said he graduated in stirring times. His
class is now widely scattered, one member being in
California. Rev. Baldwin offered the benediction .

At the business session of the Allumnal Association
after the public meeting, it was ordered that the

· executive committee should prepare a programme k>r
next years meeting. It was also directed that a banquet
with light refreshments should be arranged for in
com ·nencement week. The followin g officers were elected
for the coming year:. Mrs. L. R. Keister, president; F.
E. I\Ii1ler, S. J. Flickinger and Mrs. M. A. Fisher vice
presidents; Miss Tirza Barnes, secretary, and 0. L.
Markley, treasurer. The suggestion of Prof. Strasbury
that an Otterbein Day be held at the World's Fair in
Chicago, was approved and the details left to the
executive committee. The class of '90 was elected to
membership in the association.

COMMENCEMENT.

Thursday morning, the occasion of the commence­
mt-nt exercises, dawned with w"eping clouds and bade
fair to prove an inauspicious day. But as the morning
wore on, the rain ceased and the sky began to clear.
The spacious chapel of the universi ty was well filled with
students, visitors and citizens, when at about half past
nine o'clock, the exercises were introduced with music
by the Euterpean band, stationed in the gallery. R ev.
D. R. Miller, of Dayton, offered invocation and the band
played another selection. The firs t oration was tbat of
P. M. Camp, Beach City, 0., whose subj ect was "The
Economy of God." Said he, H ow familiar to us all is
the name of GoG!. It is kn own to eve ry altar of prayer.
Yet we are confronted by th e absurd q uestion. Wh ere is
God? Some say in law and ord er, some in the eternal

design of creation ; some in nature and revalation. But
wherever design and power began, there began law.
MaterialisrP- declares the power of law to reveal itself.
But order does not possess potency. Mind is supreme.
The only controversy is whether it is more reasonable to
believe that an in-telligent will or blind force is the author
of our intellects. "Where is God" asked the discouraged
disciple and the mocking Jew after the crucifixion when
all at once •the ''I Am " answered out of the quaking
earth, and now it is harder to account for unbe'fief than
belief. Men cry for complete Revelation. But mystery
must ever remain. Yet will man close his eyes to things
within his horizon? All things visible and tangible are
all tracable to God. Agnosticism carries us down :
theism carries us up till we comprehend the infinite God.

Miss Christianna Thompson, Jefferson, Indiana,
spoke next. Her subject was "Fetters of Authorship."
There is no people but feels the influence of authorship.
It bears the same relation to the mind that agriculture
and manufacture do to the body. As there is a necessity
of food and clothing for the body, so there is necessity of
nourishment for the mind and by a wise plan man has
been given powers to supply that need. Nothing is
more trying than to be unappreciated and it is often so
with authors, as for example, Milton. Anciently
persecution was a barrier to authorship. The fetters at
present are governmental restrictions and popular taste.
America has nothing of the former. Her copyright laws
give authors encouragemegt. But Russia gives no
fn;e?om. She s~ffers no new. ideas and her eighty
millions are starvtng for good literature. But with our
great freedom the author forgets the high mission of
literature and 'vith the dollar in view produces the
sensational novel. vVould that the shackels of authorship
might be stricken off, so that the author might give forth
his best, self, and furnish a real impetus to mankind.

]. S. Wilhelm, of Justis, Ohio, spoke of "Newspaper
~~thics ." The power of the press is not fully realized.
The fifteen hundred pages read daily by millions of busy
workers weild an influence more powerful than bar
pulpit or legislature, though we do not say they do th~
g reatest good. Most influence is exercised through the
party press, which upholds its own, however evil, and
defames others however good. Doubtless many reporters
are not men of the best character. When nothing of
interest happens it is their business to contrive a fabrica­
tion. Editors say they are not to be blamed for the
contents of their papers, because they publish what the
people want. Is the press then a slave to public taste?
The leaders uf our thoughts ought to oe men of characte·r.
Man~' exert themselves for some good cause,_ but in the
same editions app~ar the details of scandals. Good men
do not become candidates for office, because th ey are
liable to blackmail and calumny. The ethics of our press
is not good. A pure press is rare. To make the papers
pure is in the power of God fearing men. We must
have such men . And in the trumpet blast of consecrated
journalism, the wall s encompassing untruth will totter and
fall.

Minnie M. Sibel, o f Westerville, read next an essay
entitl ed "The Majesty of Thoug ht." None of man 's
gifts is more nc blc than hum an intellect . Many things
around us bear the impress of thou ght . A man of g reat

-13 -

mind has two lives, one of working, one of works . The
one i<> his own, the other belongs to the centuries. In
this commingling of one soul with the soul of humanity,
every individual is ennobled. But those who gain this
imm ortality are few. They leave behind imperishable
remains of t.heir thought. The successful thinke r gains a
triumph for every one. The life of a thinker is a manly
one. H e is better hearted , nobler minded. H e moves
through society with an impressive sta teliness. The
masses are stirred by his eloquence. Yet he has within
him what makes him a companion for himself. E very­
thing in the domain of nature communj cates with him .
There is no limit for him who t ranslates into symbols
intellig ible to man the autographs found stamped on the
g reat work of creat ion.

C. C. \Vaters, Black J ack, K ansas, took for his
subject, "Higher Education and Higher Christianity."
The t wo greatest forces of the century are Chr.istianity
and education. Never before have they acqui red such
ascenqency in the minds and heart s of men. Their
relations, now that science vaunts itself as supplanting
the religion of the Nazarene, are of g reat importance. I
hold that the highes t Christianity is not attainable without
education. There may have been a conflict between., the
two, as in the D ark Ages. But what was Christianity
then ? It was at its lowest ebb. Superstiti on linked itself
with relig ion. The social and relig ious fabric was vitiated.
The countries where both Christianity and education
}Jrevail, have become most effective in history . The
Bible might possibly be the work of man . But nature is
a revalation. It is no part of the Divine economy to
force men to believe. But proof is suffic ient if weighed
impartially. The essential thing in Christ iani ty is to
know God. W e learn him best through his works.
Havin" studied them, what can we say of Him who
contri\?ed the m and gave them laws. Education illumi­
nates falst:; ideas of God, leaving the fl ame of love to burn
briaht and clear.

"'H. J. Custer, Westerville, spoke of "Man's
Oblig;ltion ." There are people who are not conscious of
the source of their own intelligence. Some claim that

. a· developed mind is a bane and civilization a curse.
~ut reason advances pr?of of the benefit of developm~nt
of the mind. D oes 1t mean merely culture of mmd
without that of moral and physical powers? No. The
perfection of the mental demands the development of the
other faculties.· As the rational powers emerge from
their original condition they show an appetence that
craves intellectual nourishment. Man seeks everywhere
for this and when he attains the obj ect of his search, the
social iHstinct in him prom p ts him to t ell it to others.
Society th en is not a fortuitous concourse of persons, it
ca n not exist without governm ent. Governm ent is of
Divine ori gin . H ence man's obligation. H e is bound
to promote civili zation . The development of m~ntal,
moral and physical faculti es produces the highest
Christainity. Education and Christianity are in separable.
It is only by self discovery that man performs hi s duty to
society. Who can say that the soul was destined to be
smothered in indole nce. I t is man's d uty to m::tke h im­
self correspond to the di gnity of a rat ional and imm ortal
soul.

E. A . Gilm ore, Shepherd, Michigan, considered

' 'The· Universal Man. " Nothing is more ineffaceable than
national characteristics: Each people has its distinctions
There has been but one universal man, the man Christ
J esus. H e was above local preju.dices. Nothing dwarfs
his world embracing character. His aim was as broad as
hum anity. H e · is the central fi g ure of all history.
Through Christ we learn the design of him who makes
history. Diogenes sought to find man, but the true man
had not yet come. He was representative of an men.
Not his features or descent, but Jife. character and
t eachii1gs make him universal. He did not take refuge
in selfishness. H ear him bring ing God nearer to man
than ever before, transcending the philosophers before or
since. His words are facts. H is t_h oughts reach everybody.
The attractions of Christ has not ceased. Are not many
ready to die for him ? H e will bring into a common
brotherhood. Empires may fall, but he will endure the
life, truth and way.

E. V . Wilcox, of W esterville, discussed "The
R eduction of the Sphere of the Mysteri ous." Man is an
in quisitive animal. He seeks an explanation of every
phenomenon . Some q uestions have been answered
satisfactorily, but science has not solved all. The
question is, how much of the nebula of mystery has she
traced out. You say, away with mysteries ! There are
none. But nevertheless some things that scientists talk
confidently about are mysterious. All that has been
done has just pushed mystery back one step further.
We must eventually find mystery in everything. The
range of science may seem unlimited, but there is a
limit recognized by her ablest sons. The progress of
science has been from many mysteries to one, the mystery
of self existence. But mystery no longer discourages
investigation. This may be sacrilegious, but what has
been lost in superstition has been gained in b10wledge.
The hope of humanity is with the conq uests of wisdom.
May she conquer the world

President Bowersox then addressed the class with
words of practical advice, pointing out the duties of their
ne w relation to the world, and conferred degrees and
diplomas . On Messrs. Camp, Gilmore, W aters, and
·w ilcox, and Miss Sibel was bestowed the degree of A . B.;
Mr. Wilhelm and Miss Thom pson, the degree of Ph B.;
Mr. Custer the degree of B. L. Additional degrees
in course were conferred upon G . F . Byrer, J. A . Cum­
mins, F. E. Miller, and Maud E tta Wolf, A. 1\f.; upon
Daisy Bell, Ph. M. ; upon A . J . May, Ph. D. Dr . Funk­
houser pronounced the benediction .

Immediately after the commencement lectur<' , Tues­
day night, the members of Philomathea and their fri ends
to th e number of about a hundred, adj ourned tu their
hall for a banq uet. Supper was served at ten in three
courses. J. A. \Veinland was toastmaster. The toasts
were, "Philomathea of Today, " J . H . Francis ; "Philo­
mathea of Yesterday, " H on. L. K. Powell , Mt. Gilead ;
"Philomathea of the Day Before," R ev. S . M. H ippard ;
''The L ong and the Short of It," President Bowersox and
D r. K eefer. The absence of President Bowersox left the
first part of the la tter toas t with out response. A fter
sing ing '' Philomathea" with orchestral accompaniment,
the company d isbanded voti ng it a successful evening .

14-

COMMENCEMENT CONCERT.

The concert which the orchestra gave on the evening
of commencement day under the direction of Prof. Ned­
dermeyer, was very successful. The receip ts from the
sale of tickets were $ r I 7. Mrs. Miles, Prof's Goehl,
Schneider, and Bayer, and other Columbus talent were
present to assist the orchestra. It was a rich.musical treat

0. U's. ATHLETIC ASSOCIATION.

Hitherto 0. U's. aspiring sons have felt the lack of
proper regulations in regard to the carrying on. of fiel.J
sports. This need, we are glad to say, now b1ds fair
to be a thing of the past. During the rush and hurry
and preparatory to commencement, a meeting of the
students was held and a committee appointed to draw up
a constitution and by laws. This was done to the best of
their ability and at the next meeting it was read and
adopted, but the organization was not completed for lack
of time. With the coming of the fall term, however, it
will be completed, the officers elected and the association
be put on its feet . 'vVe think that when this is accom­
plished, the friends of 0. U. who know the value and
advantJ.ge of these sports may well "toss high the ready
cap in air" and shout • 'three and a tiger for 0. U. For
years such an organization has been in the minds of the
students, but it was left to the present time to bring it
forth . The first regular field sports were given on
Founders Day April 26, although they were carried on
with scarcely any preparation, yet, they compare very
favorably with those of the State Collegiate Association.

The completion and establishment of this branch will
~dd much to the reputation of 0. U. 'vVe would recom­
mend that a strong effort be made to brin g it to
success and le t 0. U's. name go forth as the champion of
the manly sports which bring recreation to the weary
mind and give the student zest for his mental labor.

LOCALS.

On Saturday the 14th, there was a very interes tin g
game of ball played on the 0. U. goounds, between Wes­
terville and Worthington. The score was 8 to 9 in favor of
Westerville. The game was a very Interesting one and a
number of fine plays through out, len t interest to the
occasiOn

'vVe are very unfortunate in our delay this m onth, but
it was unavoidable on our part. Our publishers were
rushed and little delays in the work put us far behind.
We promise to endeavor to be on hand at the appointed
time hereafter. You can readily overlook a delay in our
first issue. Please send your subscription to the
Business Manager.

A great many of our fri ends will receive copies of
this number of the .!Eg is. We desire to 5ay to each one,
send in your subscription without furth er solicitation .
The reception of this number is a request to subscribe
Glncl p(Jrs1.1ade your fr!onds to cjo I ikewise. W t:; ~r~ sur .

that the price of subscription (So cents a year) IS suffi­
ciently small to suit the most parsimonious.

PERSONAL.

Miss l\lury E. Bovey, '83, who was with her brother
in California for two and a half years, has returned to her
home at this place.

Mr. C. E Shafer, '8g, of North Manchester, Ind.,
was in town for some time before commencement circu­
lating among fr iknds and lending aid to a number of
enterpri ses.

F. A . Z. Kumler, '85, of Avalon college, Mo., will
remove to Kent, Mo., to which place the college is to be
moved, and has engaged to serve as principal for five
years. E . 13. Cassell, '86, will be his assistant.

Miss Addie Junipher, of Greendale, Hocking county,
who was a member 0f the Freshman class last fall, w.as
married at her home \V cdncsday, June I 1, to Mr. John
S. Hunt of thi s place. They are at present at home on
South State street.

Among the old students attending commencement
were: Rev. G. M. Mathews, of class '70; Rev. M. De­
Witt Long, class '76 ; Rev. E. A. Starkey, class '79,
Mr. G. P. Max well, class '87; Mr. J. A . Gilbert, class
'89; Mr. F . H. Rike, class '88; Miss Estella Krohn, Mr.
Francis Smith, and H. T. Laughbaum.

R ev. C. \V. Brewbaker, of State Line, Pa., who
g rad uated . at 'vVest Va. Acade my this year, arrived too
late for commencem ent, but enjoyed a look around
town and expressed himselt well pleased with it. He
expects to enter the active ministry for a short time
and looks forward to 0. U. as the next station in his
ed ucational journey. 'vVe are g lad to see our friends
turn' lheir faces to 0. U.

Of the graduat in g class all have not yet settled on
their work. Mr. C. C. 'vVaters expects for some time to ·
be in Massachusetts. Mr. E. A. Gilmore will go to
Cai1field, to fill the place occupied by Mr. F. E. Miller.
Mr. E . V. Wilcox goes to Columbus as assistant Etymol­
ogist in the Experiment stati on. His line of work at
present will be coll ec ting and class ifying insects. The
remainder of the class vvill be at home for the present ·

A musical organizat ion known as the Otterbein
Euterpean Quintette, has arranged to spend the months
of July and Augus t in Ohio and Indiana giving conc€rts.
The artists are Mrs. Miles, teacher of voice in the Davis
Conservatory, Erof. H. J. Custer, for five years director
of the Otterbein Euterpean Band, Miss Lizzie Cooper,
pianist of the Conservatory orchestra, Mr. Chas. Hippard,
piccolo player of the Euterpean Band and solo flute
player of the Conservatory orchestra, and Mr. Ed.
Weinland, clari net in Conservatory orchestra and pianist.
This is a compan y o f skilled musicians who cannot fail to
please th m os t critica l audience. lVI r. H. J. Custer i
busines, rrmn flcr r, Jiis a~<:lr _s\- is Westt:rvH!e, 0,

- 15 _.

Westerville, 0. Charles E~ W eibling, Proprietor.

WHITDEHEAD ~ f\ANNEY, D. H. BUDD,

House Painters and Paper Hangers REAL ESTATE
Decora ting,

Graining and
G losssing.

o<J HARD WOOD FINISH. f><>

Twenty-five Years in \Vesterville.

O ffi ce, Wesley Block, Columbus, Ohio.
Baanch Office , Westerville, Ohio.

Buying, Selling , or Exchanging Real Es tate in any
locality a specialty. Deals worked for Capilatists or
Syndicates

. ~ P lease C a ll or Address .

vVHEN IN NEED O F

Pocket Cutlery or - Razors
'WILL DO vVELL TO CALL ON

A. J. De I...;'anJ.a ter

. - 16-

fl
THE PEOPLE'S

SPAYD MUTUAL-:- BENEFIT-:- ASSOCIATION,
Th J

- ' WESTERVILLE, OHIO.
e ewelef, ITS RECORD IS:

Watcbes, g1ocks, Jewelry,
Silverware, Spectacles, Opti­

cal Goods, fire Arms and
MOSICAL INSTRUMENTS

Westerville , Ohio.

Full and p rompt paymen t of Death and Life Maturity
Claims. I~sues policies from $500 to $5.000. Over 5,400 members.
$7 ,60P ,OOO insura nce in fo rce. $735,000 paid in death losAes .
$18,000 paid in Life Maturity claims to J ul y 1, 1890.

H. T. SIBEL,

The ARsociation has entered u pon the fourteenth year of its
history . Every just cla im has bee n paid promptly a nd in full-­
the great majority of them from thirtv to ninety days before due.
Its grow th bas been at a n even and "steady pace. The member­
ship and the amount of insurance in force have, at the end of every
year of its hi story, been larger than at the beginning of the
year. Over thirteen years of successful business have demon­
strated the wisdom of its plans, and assures its enduring and
permanent success. Tt offers to the insuring public features that
are offered by no other com pany- features that are more and
more apprec iated as they become better understood . T he Asso­
ciation rel ieves not oul y those bereft by death, bu t a lso its
members made dependent by reason of oid age. Its plans are
easi ly understood , and are growing more and more into the favo r
of th e in sming publi c. An inviti ng field is opened to the solicit­
ing agent. Such au agent is wanted in every town to solicit for

REA.L EST ATE
AGENT.

OFEICE OVER MOSES' GROCERY.

THE PEOPLE'S MUTUAL.

ITS OFFICERS ARE :
c. w. :MILLER, PRESIDE:ST,

HENRY GARST, VrcE-PnESIDENT,
A. B. KOHR, SECHETARY,

JOIIN KNOX, TI'EA SURER,
D. BENDER, (iJlNERA I. AGENT.

F or plans and rates, address

A. B. KOHR, Secretary, Westerville, Ohio

PUBLIC OPINION
Large

A HIGH CLASS LOCAL WEEKLY.

Excellent Advertising
Only One Dollar a Year in Advance.

Circulation. -·­. Medium.

JOB DEP ART~;iENT
-Fully Supplied with Latest

Printing Executed
CALL, OR ADDRE SS

Styles Type, and all Kinds of
tn the · Best Man per.

WESTERVILLE O.PINION CO.,
VVEST ERVIILLE, OHIO

. ' .
--

BOOKS-!
" . . .

I , YES
' . -~ :::J - .

VV. ·A. DOH·ERTY
,.
. .

. - - . . - ."'
· Has a full lirie of Standard Publications. Also handles ·all the books used_ in

. ~ . the c ·<?llege, and give~ the S~udent I 2 per Cent . . discount.
.

i .

.

· -- He -als.o has a fine line of · ..

AT 'VERY REASONABLE PRIQES.

J. W. MARKLEY. 0. L. MARKLEy . . \._ ,. ' .

. -MARKLtY· B.ROS., • I

..1 •
DEALE-RS IN -.

. .

Stapl~ (lnd. ·Fancy Groceries!
.. - - ~ ... ~

.,.
-
' - PROPRIETORS OF THE

-
'

WESTERV-ILLE · c ·RE~A.MERY ·
-. ' - .

And · ManqfacJurers ~ of the
. \ .

' . .· '
~ ~

Celebra~ted ·Kessler YeaSt -

.,

EEAL & co ' vv.]. SHUEY,

~ United Bretllren Publishing House

,•

~~~--~~------~-------~----~~~---­. 

;DAYTON, OHIO, 

PUBLISHER, BOOKSELlER AND STATIONEH. 
MJSCEU,AJ\EOCS BOOKS, 

THEOLOGICAL BOOKS, 

SUJ\D.\ Y ~Cl! OOJ, LlliRARIEo;, 

I'UHLIO !.lllRAJUES, 

~!\"ATE I.JIJJLIHIES. 

OTTERBEIN HYMNAL, 

for Church Worship, College Chapel Exercises, Prayer 
and Revival Services, and Sunday-School . 

Edited by REV. E. s. LORENZ, author of "Revival Series" and n number of 
other popular hooks, assisted by a carefully chosen committee o! lending mmi<"ians. 

It contains the best sltwdard hymns and the tunes which hnve become most pop· 
ular ln connection with them. ln addition are most o! the Inter de,·otional hymus 
that have become so essential . in our prayer and revival meetings. H•mdsomely 
printed, ~% x 8 inches in size. S04 page,. 1t1od 5.48 hymns. Bound in hall leather nnd 
lithograph sides, price, post-paid, 75c; cloth side~. $LOO. Special rates to churche•. . 

SPECIAL EDITION WITH RESPONSIVE READINGS . 

In this are included five page~ of Chants and t5 po.ges of Scripture Responsh·e 
Readings from the P~nlms and other portions of Scripture, together with the Ancient 
J,i{nny and Apostle 's Creed. Bound in half leather, lithograph ides, post· )ljlid , 90c; 
cloth sides. $1.20. s ... eeial rates to churches. · 

For sale by all iitnlers, or by the Publisher, w . J. SHU EY, Dayton, Ohio. TAILG>RS
1 ---- ··----~--- . -------------------------

HOTEL ,HOLMES 
Elegant Furnished- Rooms tor Sum1ner Board­

ers_ . .. . G,ood . Livery Attached. 
Free Hack to and From Trains. R. E. GLAZE, Prop 

• 


	Otterbein Aegis June 1890
	Recommended Citation

	tmp.1432656755.pdf.Fvrs4

