
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Otterbein Aegis 1890-1917 Historical Otterbein Journals

1-1891

Otterbein Aegis January 1891 Otterbein Aegis January 1891

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 January 1891" (1891). Otterbein Aegis 1890-1917. 35.
https://digitalcommons.otterbein.edu/aegis/35

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%2F35&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/438?utm_source=digitalcommons.otterbein.edu%2Faegis%2F35&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/aegis/35?utm_source=digitalcommons.otterbein.edu%2Faegis%2F35&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

Dlm.I., ,I."

Work in the Departments of High Mathematics
and Greek .

The Music Department .

Matrimonial .

.'.•

J-ocal Notes

Editorial
Field Day
Committees .
Notes .

Exchanges

Alumni. '. .

Personal

+

88

87

83

86

JANUARY.

.'.•

WESTERVILLE, OHIO

~CONTENTS=-

OTTER BEl N~-' UNIVERSITY

VOL. I.

Educational

Peace
MISS JENNIE GARDNER, Zanesville, O.

Education as an Investment . . .
A. T. HOWARD, Schoolcraft, Mich.

PAGE

Christmas in Germany 83
PROF. JOSEPHINE JOHNSON, Berlin, Germany. '.

Rambles in Greece, No. III
PROF. GEORGE SCOTT, Westerville, O.

I
i
~==z==:.....
.....
IS!
iii
E.SIll

Ii
No.6. ~

E_.
:5
Ii
'""-

~

i
II.-==~
~
iii

II.-
~-

PAGE ;
~
@;i

· 89 :iiii
~89, ~

· 90 ~

. ·90 ;;
a

91 ~==93 E:::

=...-
92 ~

· 92 ~
~

93 ~

. . 94 ~

:=
-

1891 --=.

• •=1~1111~11~11111111'111111~llmll:IIIIIII'IIII~I'''1111l'nll'III'llnlilllnlllllllllllll:IIIIIU'lnll'IIII~II"1'Inll'IIIIIII~~~If:tllllfllliI[Ulnml'l1;IUIII~II]IIIIII~111111111111 Untllllnlllllllllllll~ 1IIIInllllll'lllllllllllllf"IIIIII"I~IIU .- .~. ,/
.1111I1~~IWllfIWIIDII~rnlllll!l~n11111'1'011nUl~ II IIIUIIU,tlllll Illn 111111'II'llHIIIIIlUII!llllmmr~UI~1 ulnluJIUU1111JI11l11111111'l11111111111nn1 UIIIJ~IIUII~lIIIII1IUIII Unl~ - .

HIllNN • ADAIR, PAS•• loa N. HIGl't ST., CO&..U"'US, O' •

. Ci

:=
-;;
~
=:!

E!

;
i
!!!!!!!!

~;;
E--==;
!
=

I
I=: ._.
!!

I
I-=c•E!
9-.;
~

I

• ,. til' .. .1:-o '-.l~ T E RBEl N- U·NIVERSI.TY,
VVY'ESTERVIL"LE, OHIO.

Otterbein'University offers Three Course~ of Studies leading to. Degree§.
Shorter cour'ses are offered, especially designed to meet the wants of tho~e

w;ho are preparing to teach, but cannot afford the time required for ._a
sfandard College course. _

~TEACHERS~

Will ".find it to their advantage to make preparation for teaching under.
College influences. .The expense is no greater than in the purely Normal
School~7 while the opportunities "a~d privileges are superior.

T~IE DAVIS CONSERVATORY ·OFMUSIC
Affords excellent advantages in INSTRUMENTAL AND VOCAL MUSIC. A well equipped Orchestra

and Band are attached to the Conservatory. and have added gre.atly to the
interest of the Department of Music.

THOSE WHO WISH TO PURSUE

Will find in the University a teacher well qualified to instruct in Crayon, Oil and Pastel,
including Portrait Painting.

ART S'I~UDIES

CHARLES A. BOWERSOX, A. M.For further information, address the President,

The University is pleasantly located in a village unsurpassed for ·advantages helpful to the
Student. Easily reached by railroad; eight trains daily, from all parts of the State.'

I. N. CUSTER,
DENTIST.

Q)ffice .:. in -:- ma-rkley .:. 2.3{ock~

WESTE~VILtLtE. OtiIO.

J. B. HUNT, M. D.

HOillBopathic' Physician and Snf~Bon
Office and Residence South State Street,

'WESTERVILLE, o.

G. H. MAYHUGH, M. D.

Physician ~ Surgeon,

M£'D/CINE A SCIENCE. REMEDIES NON·POISONOUS,

D. W. COBLE, M.:D.

PbysieiilDttSurl;eOD
OFFICE IN MARKLEY BLOCK.

Residence in Bank Building. Calls in country as well as in city
promptly attended,

E. L. McCUNE,
Attorney-at-Law

--AND-

Justice of the Peace

WESTJUIVII.I.B, OHIO.

RESTAURANT.

lCB CfBaill, Soda WatBf, POD, GinRBf AID,
LEMONADE AND REFRESHMENTS.

OFFICE ON NORTH STATE ST.

VVosterville, Ohio.

~FAYD

THE JEWEtER
Dealer in Watches, Jew

elry, Silverware, Specta­
cles, Optical Goods, Fire
Arms and Musical Instru­
ments, Westerville, Ohio.

CIIA~. E. ""\V"EIBLING, l-rop'r.
"IVEJI!ITEJ~VXLL:JiJ, C>lEI:XC>.

VV. H~ FIELDS,

Caterer , Tonsorial Artist.
EVERYTHING FIRST· CLASS.

Clean Towel for each customer. Special attention given to Children's
and Ladies' Hair Cutting, In all styles_ Best Appliances

for Plenty of Water.

~<><>:mII[N'C>. ~ ~EY.A.N'T :I3L<>C-..

Catering for wedding and select or private parties skillfully attended to.

WRITE J. M. WEIBLING, D. L. AULD,
WESTERVILLE, OHIO,

Dealer in ~ARNES8, BUGGIES, TRU.NKS,
Traveling Bags, Shawl Straps and Turf Goods,

-- FOR PRICES-- .,
l~and-Made Harness :lor $10.00.

31,Vz North High St" COLUMBUS, OHIO.

,
MANUFACTURER OF

Society and Class Badge~sJ

DIAMOND MOUNTINGS, ETC.

~." .

THE
-82-

HOUSE.

FINE

Holmes Block, 'l\TESTERVILLE, OHIO.
ALSO AGENT FOR TROY LAUNDRY, THE LARGEST AND FINEST IN THE CITY•

........................," , _ _ •••0 _ _._ 1I1I O u _

COU~TESY PROffiPTl'lESS

YOUR ATTENTION IS CALLED TO OUR LAROE L~NE OF ALL GOODS NEW.

perfume an~ {Lodet -
SOAPS, ::;~~~;'S, CHOICE FAMILY GROCERI S,

SPONGES, COMBS,
STATIONERY,

BOX PAPER,
TABLETS, INKS

". Fresh and Salt Meats in season.
Pure Leaf Lard

Pens Qnd Penells. A uat<ge Assot<tment of DRUGGISTS' AND HOME - MADE MINCE MEAT.
SUl'lD~IES, and Q Full Stoek of the Best

D~UGS Al'lD fo'IEDICIl'lES.

lJ,R~ .Al~ H~ K~EFER, T]jJJ; Ilr]J.ggist~
ACCURACY PU~ITY M. D. 'W" A TERS, Agent.
......................................11 1111 11111 " 1..1..111111111..111"111111111111..1111111111111111..1.1111111111111111111111111111111111..

MALCOLM MeDONALD,
FASHIONABL.. E :E-IATTER.

THE LARGEST ASSORTMENT OF SILK, SOFT AND STIFF IIATS IN THE CITY

UMEREI..JLAS.
Hats Blocked and Repaired. Silk Hats Ironed while you wait. Sale agents for the celebrated

MILLER HAT. '
67 South High Street, Oppo~ite State House, Columbus, Ohio.

I
I

OTTERBEIN lEGIS
WESTERVILLE, OHIO, JA UARY, 1891. No.6

CHRISTMAS IN GERMANY.

.tltl the new world, where more is claimed for the
:sp!iIll'~ than for the letter, sio-ht has been lost of the' re-
jl~X)us festival. 0

. In the old world, where custom has a tenacious
h~ld, many of the sacred days of the early church are
stIll observed. Among these, Christmas is one of the
mos~ poptlla~ iu Germany. Long beforehand the prep­
aratiOns begin! and. as tIle time approaches everything
a~su~es :a festIve au~ The last week, all is stir. Shops
vIe With each othelr in window decoration; booths are
erected along ..the streets for pfeferkuclten, toys and
w~a~ not; Chtrqstulas-trees are set up in masses, tq~~il
llulllature f<'ltests of fir stand all over the city. While
:shops :a.Jt!l.<!l :s~reets are thronged with hurried people, the
bOll~-'w4fe IS perhaps the most busy of all. Saying
~hiJ'l'lg about the presents to be finished, the house
II1lUS't be renovated from top to bottom-not a spot dare
~ge> 1l\ntouched-and then there are cakes to be baked
'CC!f()king to be done, and dear knows what all else. But
tthe house-wife is a 'Y0nderful being, and in some way
'or other, all gets filllshed.

Christmas eve has come and the presents are all
arranged, not only for the dear ones, but also for the stran­
ger; and what is most important, and never omitted in
a German family, the Christmas-tree stands in its place.
At four o'clock ~he ch~rch. bells ring, announcing the
ifirst sacred serVIce, whIch IS the beginnino- of the festi­
.'~al. In the evening the family gathers, a~d the tree is
!hghted. If they are active ~hristians they have prayer
:and sacred musIc. After thIS, comes the distribution of
'presents, and a sort of family revival, when kisses and
ten·der words are exchanged. If a lover chances to be
present, an engagement, they say, is sure to be made
;unter dem Cltrzstbau1Il. And this must be true for on
'the next morning, according to German custom,' a great
number of engagements are announced in the daily pa­
JPers.

. Three d.ays are observed in a religious way, begin-'
;tllllg o.n Chnstmas eve and extending through the two
l[0UOWlllg days. . On these two days services are held in
:all the churches at ten a. n1. and at six p. m. Christ­
mas eve and during the services of the other days all
business houses and places of amusement are closed.
Even the newspaper press stops, and for two days-the
twenty-sixth and twenty-seventh-the people actually
exist without a daily. (In view of some of these facts
we ight be induced to send a missionary or two t~
Am ·ica.)

The erecting of a Christmas-tree is one of the most
beautiful and, in its origin, one of the most sacred cus­
toms in the world. Will give its. meaning as given to
us by an old and pious German:

Cltristbaum means Christ tree, and is to represent

Christ as the tree of life. The branches are the follow·
ers of. Christ, who are united to him by a living faith.
The hght~ on the .tree denote Christ as the Great Light
that arose 111 the mIdst of the darkness; the lio-hts also de­
note that Christians are to be the light of the world.
Often an angel or a star is placed at the top of the tree.
The angel is the announcer of the birth of Christ, and
the star refers to Christ as the Bright and Morning
Star. Formerly, nuts, cakes and fruits were hung on
the tree, denoting that we are to bear fruit in Christ
Jesus, and are to lay up treasures of eternal life. The
nuts were gilded to show the external beauty of Chris­
tia.n~ty, while the kernel should represent the inner
spu~tual wealth. The custom of giving presents is
carned to a great extent, but they are never hung on
the tree. They are either placed under the tree or on
a table by the side of it. These denote the love we
bear one another. The whole is to remind us of the
great love of God, in giving his only begotten Son to be
the life, light, and hope of the world. '

~lthough the spiritual idea of t.he tree. is no doubt
lost SIght of by many, the custom IS a ulllvetsal one;
and deep-seated in the German character. The boldest
Unbeliever would not pass the holidays without it; the
tippler saves enough to stagger home with his bit of
green; the poor man has been known to go home with­
out bread, that he might light his Clzrzstbaum.

Our own Christmas in this foreign land was most
happy. On Christmas eve, when supper was over, just
as a piece of sacred music was being played, the fold­
ing doors were thrown open, and there stood the larg~,

beautiful tree, brilliant with lights. Shall we ever for­
get the moment? The words, "tree of life," had never
had such meaning before. After this, came the distri­
bution of gifts and expression of good wishes. The
next morning, after attending services in one of the
principal churches, and a walk Unter den Lz'-nden, we
received the greetings of several friends. The evening
was spent in another German family, where first was
prayer and singing of hymns, then refreshments and a
merry, merry time until a late hour. Snow had fallen,
the air was crisp and pure, and all things had combined
to make our Christmas delightful and long to be re-
membered. JOSEPHINE JOHNSON.

BERLIN, Dec. 27, 1890.

RAMBLES IN GREECE.

No. III.

In my last, I conducted you as far as Jaffa. For
various reasons, I shall for the present omit mention of
Palestine and Asia Minor. I spent nearly a month, in
all, ill these countries. The course was from Jaffa ~o >'
Jerusalem; thence to Bethlehem, Mar Saba, Dead Sea, :

-84-

> .tne Jordan, Jericho, and back to the city by Bethany,
Bethphage, and Mount of Olives. The main trip was
north from Jerusalem, past Bethel, Shilob, Shechem,
Samaria, Jenin, Valley of Esdraelon, Nazareth, Sea of
Galilee, Caifa, Mt. Carmel, Acre, Tyle, Sidon, Beyrout.
From this point we went by sea to Cyprus, Rhodes,
and Asia Minor, visiting Ephesus and Smyrna. From
Smyrna in a delightful little boat appropriately named
the Thetis, we sailed for Athens.

On the morning of May 21st I was aroused by the
information that Greece was in sight. We had just
rounded the promontory of Sunium, the southern point
of Attica, on the summit of which stands the columns
of the ancient temple of Poseidon and Athene. I got
on deck as soon as possible, but we had already passed
the point from which the best view of the temple was
to be had. Behind us the little island of Belbina was
in plain sight; to our right, the mainland of Attica,
with its southern hills; to our left, Aegina and Sala­
mis, and farther away the mountains of Argolis in the
Peloponnesus. The morning was misty, and the sea
between Aegina and Salamis was not clearly visible" so
that I could not clearly tell where one stopped and the
other begau, or whether Argolis is not 'a part of the
same, all making one large island. In two subsequent
trips down the Saronic gulf this was all made plain,
and indeed in a clear sky it is all distinctly visible from
the hills of Athens. As soon as we passed the point
w~ere fIymettus reaches the sea, the Acropolis of
Athens became visible. The view from this point is
very charming. To the right is the Attic plain, with
its bordering mountains and the ridge dividing it into
two almost equal portions, and forming the classic hills
of Athens; to the left, Aegina and Salamis; straight
ahead is an apparently land-locked harbor, since cape
Kynasoura, and the small island of Psyttaleia effect­
ually close the view of the straits of Salamis fro111 this
point. Nearer, the bay of Phaleron is close by on the
right, and sailing to the left around the small promon­
tory of Akte, all at once the narrow entrance of the
'Piraean harbor becomes visible, so highly renowned in
antiquity as the harbor of Athens. From this point the
strait of Salamis opens out before you in full view, and
in fact you are close to the very position held by the
Persian fleet just previous to the historical battle of
Salamis. The rugged cliff on which sat Xerxes to
watch the engagement is just ahead to the north. The
Persians held cape Cynasoura and the' opposite Attic
coast, while the Greeks had their small fleet farther
up the strait at Ambelaki bay. The particulars of that
engagement, and its far-reaching results, are known to
every student of history.

If you are more familiar with classical geography
and history, you would have noticed just before rouud­
ing Akte, the port of Munychia, at the foot of the
Munychian hill, and a little further to the left, port
Zea, near to which is the small bay formerly called
Phreattys. Both Munychia and Zea are in the form of
an amphitheatre, and the entrances were formerly forti­
fied. Traces of the substructures of large buildings for
ships are still seen just under the water on the shores
of both. They both look so insignificant from the sea
and even when you stand on their shores that their
former imp'ortance seems to us unaccountable. The

slight remains of an ancient hippodrome, theatre, tem­
ple, and fort on Munychia, arid the traces of the ancient
walls around both Munychia and Akte, with the very
numerous vestiges of former greatness all over both
these, are quite sufficient to engage one's attention and
interest for the first day in Greece. The view from the
top of the Munychian hill is inspiring and can be essen­
tially enjoyed again and again from a dozen different
points in Attica, though the different objects of interest
near the Piraeus are most clearly distinguished from
this point.

The walk around A,kte is delightful. This is now
walled in and closed to the public, the entrance being
guarded by soldiers. HoweVEr, being very anxious to
se~ the traces of the old walls and observe the different
interesting things there, I succeeded in gaining admit­
tance unobserved and had nearly completed its circuit
when my presence was noted. The guards then stopped
me and good naturedly conducteEl me back the way by
which I entered. So I had the opportunity of going
over the most of this interesting spot twice.

The port of Piraeus is again filled with the ship­
ping of all nations as in olden times. The entrauce to
it is by a very narrow passage, between Akte and the
peninsula of Eetioneia. It is enclosed by a wall of
solid masonry, all of which is modern.

On the peninsula of Eetioneia are quite extensive
remains of an old wall ten feet thick. This formed a
part of the old fortifications of Athens, and is probably
to be attributed to the Council of the Four Hundred,
and so dating back to almost four centuries before the
Christian era.

The city of Piraeus is- situated mainly between
the hill of Munychia and port Zea on the east alld the
Piraean harbor on the west Anciently it was a secoud
Athens in importance, the two being reaily one since
they were connected by the long walls, which formed
an important part of the system of fortification of
Athens and Attica. The mercantile portion of the
people lived here, the more aristocratic had their home

. -i-n Athens After a long period of greater or less fame,
it was destroyed by Sulla and disappeared from history
until the liberation of Greece in our own century.
To-day it is essentially a modern tOWII and has all been
built within about fifty years, or since 1835, when
At-hens was made the capital of liberated and free
Greece. Being provided with a good harbor and serv­
ing as the port of Athens, it has acquired considerable
commercial importance and is quite a busy town It
has fair hotels, restaurants and shops, and in general
com~ares favorably in appearance with the towns of
west~nl Europe. Although it has a good harbor, passen­
gers are landed here as elsewhere in the east by small
boats. It is to a traveler's advantage to make a bargain
with these boatmen beforehand, otherwise he will be
charged extravagantly. Greek customs' regulations are
pretty strict, though strangers are often allowed to enter
the country without having their baggage examined.
Seeds and plants they will not admit at all, though I
do not know why.

There is a railroad from Piraeus to Athens, and
trains from either place start every half hour and pass
at New Phaleron. These all have first, second, and
third class coaches, and as the fare is low and the dis-

-85-

tance short, you can make the trip often and see Greek
life in its higher and lower aspects. In the first class
coaches, the people are well dressed and have an aristo­
cratic bearing, quite foreign to a stranger's previous
conceptions. In the third class coaches they are poorly
dressed but social, and as a rule well-behaved. If it
were not for the promiscuous smoking, eating, and
odor of garlic, one could ride in these carriages very
well. The second class compartments are comfortable,
exclusive and patronized freely by the best citizens.

But in his first visit to Athens the traveler will
find it more interesting to make the trip from the
Piraeus by carriage. The modern carriage road runs
along the place where the northern long wall stood,
or perhaps in the space included between the two
walls. Every foot of the ground is interesting, and
everywhere the eye falls it sees some object of classic
interest. Even in May it is warm and the roads are
dusty. Soon we cross a little bridge which has no in­
terest until the driver says « Kephisos." How strange!
There is no water and even the bed is small, but it is
nevertheless true' that here is the bed of the famed
Kephisos. A week later and I was at the source of
this stream in the upper part of the plain at Kephisl·a:.
The spring is a large one, and the water abundant, but
a great part of it is conveyed by an aqueduct to Athens,
and the rest is used for irrigating the olive groves of
the .plain, so that none of the water now reaches the
sea 111 summer.

But here is Athens, and as we gaze at the Hill of
the Nymphs, Areopagus, Theseion, and Acropohs, and
try to get into the spirit of the past, as we think of
Pericles, Themistocles, and Plato, we hear the shrill
whistle of the locomotive and see the train rush by.
Again we try to collect our thoughts and wonder if
Socrates was on board, when all at once the eye falls on
the Pnyx and Socrates' prison, and remember that he
once took a drink of hemlock there, and sleeps with his
fathers.

In Athens, we drive along Hermes street to the
Place de la Consti tution and aligh t at Hotel d'Angleterre.
From this hour you may live in the present or in the
past. . You may surround yourself with all the accom­
paniments of modern and western civilization. or you
may transform yourself into a Greek of 2000 years ago,
and for a time think and live as he did. The city is
modern in its general appearance, and like Piraeus, is
the growth of half a century. In 1835 it was a poor
village, with narrow streets and a few hundred houses j

now it has a population of about 90,000, its streets are
wide and regular, and it gives, in its general character
and that of its people, the impression of a small Paris.
Its houses are spacious, artistic, and modern. One of
the greatr st drawbacks is a scarcity of water. For
want of this, its streets are often extremely dusty and

. its sewerage is imperfect. Water is daily brought from
Mt. Hymettus in barrels, and sold for drinking pur­
poses. The Parliament was discussing a scheme last
stlmmer to briug water from the Peloponnesus to sup­
ply the city and irrigate the plain. This would be a
great 1Jlessing to Attica.

Visitors to Athens may be roughly divided into two
classes: those who travel for pleasure and without
having any educational object in view, and those whose

chief aim it is to study its present condition, and espe­
cially the monuments of its antiquity. The former
class generally proceed as follows:

They alight at their hotel in the Place de la Con­
stitution. and are welcomed in excellent English hy the
handsome porter, who assigns them an elegant room.
After resting, they walk across the square to the royal
palace, which js hastily visited, the}}, by permission,
take a stroll in the King's garden. Across from this is
the Zappeion or Exposition building for Greek indus­
tries, opened two years ago, and named after Mr. Zap­
pas, at whose expense it was erected. After visiting
this, the;: cross to the court of the old temple of Olym­
pian Jupiter, watch the crowds who assemble here in
the cool of the evening, walk up the bank of the Ilissos,
passing the gardens of the Muses and Graces, and enjoy
the vocal open air .concerts given by Italian musicians.
If tired or thirsty, they take a seat in any of these gar­
dens and smoke or order a cup of coffee or lemonade,
after which they can walk around back of the royal
gardens and palace to Kephisia street, follow. this to the
left to Place de la Constitution, and then back to hotel
in time for table d'hote. At dinner they sit down with
from twenty to 'fifty strangers, but all speaking English
and talking familiarly about London, Boston, New
York, or Chicago. After dinner, they can retire to the
elegant reading-rooms and read the London Tz"mes or
New York Herald, or meet the genial American or Eng­
lish consuls, who can tell them more about Athens in
half an hour than they had learned before in all their
lives. Next morning carriages are ready immediately
after cafe. A guide goes along who rec'tes to the party
during the day carefully prepared sentences in explana­
tion and praise of the objects visited. They start up
University street, take a look at, and perhaps enter, the
house of the late Dr. Sr:-hliemann, then drive past the
Academy of Sciences, the University, the Library,
German Archreological School, then to the right along
Patissia street to the Polytechnic School and Central
Museum. From this point it is easy to reach the open
country, and a drive of an hour among the olive or­
chards will be enjoyed by all. They can return by way
of Place de la Concorde, down the street of winds, pa:'!t
several interesting churches to Hermes street, and back
to hoteUor lunch.

If ambitious, they take another drive after luncll.
This time they start on Stadium street, near to and paral­
lel with University street. Between this and Place de la
Concorde they pass on the right the post-office and
Arsakion, the girls' High School j on the left the Parlia­
ment buildings, houses occupied officially by the minis­
ters of Finance and ofthe Interior, and the National Bank.
From Concor.de they go to the southern part of the city
where the most interesting remaining portion of the old
city can_be visited. Driving past the temple of Theseus,
they have to the right the Hill of Nymphs, the Pnyx
and Museion j on the left the Areopagus and the Acro­
polis. Stopping west of the Acropolis they ascend,
look at the Parthenon and other ruins, return and walk
up the Areopagus, then around south of the Acropolis
past the temple of Jupiter they drive to the hotel. In
the evening they may look in on the French or Italian
opera or Greek theatre. . ..

I have seen party after party of Americans a.ud·< .

-86-

, >'. English visit Athens in just this way and depart with
t the consciousness of having seen the ((ancient city."

If pleasure alone is sought by travel this may do, for
even this has an element of culture in it j but something
quite different is demanded of those who wish to get
the full value of a visit to this classic city. Even if they
do not wish to enter fully upon a study of its anti­
quities they will find the following interesting and bene­
ficial:

(a) Churches. On University street there is a
Roma.n Catholic church, and on the street Philhellenes,
an English Gothic chapel, built 1843. Of the numerous
Greek churches the most interesting are the Metropoli­
tan, completed in 1855, and erected out of the material
of 70 demolished small churches; the Small Metropolis
constructed entirely of ancient fragments j the Kapni­
karea, a Byzantine structure of the lIth century, situ­
ated in the intersection of Hermes and Aeolus streets.
All these amply repay a careful visit and examination.
(b) Museums. Th~se are a Museum of Natural
History, the National, the Egyptian collection, the
Mycenian collection, that of the Greek Archaeological
society, that of the Historical and Ethnological society,
and the Acropolis Mnseum. To master a small portion
of the materials here gathered is the work of a life-time,
but much general information may be obtained by
spending a few days among them, (c) Educational
institutions. Besides the usual city Elementary and
High Schools, Athens contains (1.) the National Univer­
sity. This is organized on the German plan and com­
pares favorably with universities of that empire. There
are faculties ~f law, medicine, philosophy, and theol­
ogy. It has schools of pharmacy, chemistry and anat­
omy j an observatory, a museum of natural history,
and a cabinet of paheontology. It has now about 1500
students and 60 professors. It is the glory of Greece
and the crowning point of her educational system. (2.)
The Academy of Science constituted on the model of
similar institutions in other countries and intended both
for native and foreign scholars. (3.) Polytech'nic In­
stitute. This institution receives the commendation of
travelers of all nations competent to form a judgment
on the subject. I was told that President Gilman, of
Johns Hopkins, had especially commended its work.
(4.) Schools of Archaeology, established and main­
tained by other countries to enable their young people
to successfully study Grecian antiquities and to better
prepare them for chairs of Greek in their colleges.
Germany, France, England, and the United States have
already established such schools. (d) Parliament. It
is an interesting study to watch this body in session.
Most of the members are dressed as other Europeans,
but a few sit there and take part in the proceedings who
are clad in the picturesque Albanian costume. If the
visitor understands their language he can learn a good
deal about the condition of the country at present, by
listening to a two hours' debate. (e) Newspapers and
book-stores. Newspapers try to keep up the connection
between the classical and modern Greek by making the
latter as similar as possible to the former, showing that
the language of Demosthenes and Plato still lives.
Through the book depots, a stranger best becomes ac­
quainted with what the Greeks are doing to-day in the
line of literature and is filled with amazement at

what he learns. The modern Greek, like the ancient,
is of wonderful versatility and the number of books in
press or recently issued, illustrating almost every sub­
ject relating to his country, ancient and modern, is mar­
velous.

And so the general student can find much to inter­
est and instruct him in Athens while lingering among
her book-stores, churches, museums, or by visiting her
schools, reading her newspapers, or listening to the
speeches of her statesmen. A year spent in this way by
the college graduate, is more beneficial than two spent
in any home university. A day's wandering through
Athens or Rome will furnish him what he can never
get from books.

GEORGE SCOTT.

EDUCATION AS AN INVESTMENT.

Once convince the young men who are now ready
to enter upon a business career, of the hard money value
of a classical education, and the question of empty halls
and financial embarrassment with which so many col­
leges are laboring, you will have settled. In the great
majority of cases the finances of a college will be fonnd
secured, if the attendance approaches anything like its
maximum. That being true, as friends of Otterbein
University it is our business to become fishers of stu­
dents. Our ,home associates ought to be convinced of
the fact that whether they desire to be farmers, mer­
chants or professional men, they will fall far short of
their ambition unless they posse.ss such qualifications
as a college alone can give.

Young men stay away from college not because
means are lacking, but for the reason that its results
have never been shown to them in good hard dollars.
Usually it is no argument to a persoll without culture to
speak of the refining and intellectual results to be ob­
tained; but show them how they may gain a pecuniary
advantage and their immediate attenti0n is secured .
.Especially is this true of young mell who go into busi­
ness. Experience, they argue, is worth so much more
than theory that the latter does not pay for the money
it costs.

Concentration on definite objects is the one watch­
word of successful business men everywhere. , In oppo­
sition to this there is nothing so very specific about a
collegiate course, as everyone knows. The whole ten­
dency is to broaden and generalize j yet in that very
generalization lies, as we believe, the true secret ,of suc­
cessful concentration. For instance, using an example
with which we are most familiar, a man in order to play
good foot-ball must first learn to run, to run long, and
to run hard, to be abstemious in his daily life, to
strengthen and harden his muscles in every possible way.
Having done this he is ready to know something- about
the science of the game. Wherein does the logic of the
question differ when considering the mental passes and
intellectual tackles in active business life? Do not the
same laws that govern our bodies apply in a large meas­
ure to our minds as well? Happy hours we remember
to have spent in our younger days in the doing of noth­
ing but making pyramids Of dry sand j and, as we re­
member it now, the heights of our pyramids were always

-87­

determined by the size of the bases. Taking it as an
object lesson, it proves very clearly just what needs to be
proved to thousands of young men in this and other
States.

Unless a man desires to teach, preach, plead law or
practice medicine, popular sentiment rather scoffs at the
idea of his fooling his time away in the pursuit of stud­
ie" he will never use or perhaps soon entirely forget.
But if the well-rounded man of which we hear so much
is not a mythologi~al character rather thaI} a possible
realization of our continued attempts toward perfection,
a man so qualified will be able to raise more wheat, sell
more goods, and make better investments after having
beeu subjected to the well-rounding process for four or
five years. Let the student close his books the day he
graduates if he so desires and never open them again,
having performed well his part as a student, and the fac­
ility with which he has learned to despatch his duties,
the independent thought, the personal investig-ation
which he has been led to make, are worth more to him
than many years ot apprenticeship could possibly be.
Do we believe that? Do we act as though we believed
it? Let it become once fixed in the mind of every sludent
of Otterbein that there is a superior power ill the cltl-'
tured intellect no matter to what it may be turned, and
acting accordingly, such an influence will be generatec
as will show very appreciable results in the not dis­
tant future.

Our president, successful though he may be, can
not do the work that belongs to us. The work of profes­
sors and agents can and will accomplish much, but that
in no degree relieves us of our duty to our prospective
alma mater. We need to work a little more. Surely
the results would justify quite an effort. More students
mean better libraries, better music, better games. Last
but not least, it means to us an Otterbein gymnasium.
These are results by which we all might profit. It re­
mains for us to act. Young people will come to Otter­
bein if we use good persuasive arguments. Let 11011C

be given up because they do not desire to follow a pro­
fessional life, but show to the young business I1lall, be
he ever so keen, that a collegiate education will pay for
itself, principle and interest compounded, and that, too,
in United States currency.

A. T. HOWARD.

PEACE.

The soft, grey light that heralds break of day,
Re,t~ on the high, brown hills of Palestine,
Ann swe' tly falls in lights and shadows there
U,.td, throu;.:h all the shades of brown and gold,
They lift to heaven their sacrifice of light.
~ecllreJy guanied by these watchers strong,
By God entrusted to their powerful arms,
There lies the deep blue Sea of Galilee-
A harp-shaped sheet of water. nature's harp;
And touched hy nature's hand the deep low sound
Of waves makes a mu~ic strangely sweet:
Or as her mood grows wild and passionate,
And tempests dash, the mighty chords
Swell and decrease, as though they were a part
Of some sublime and lofty symphony.

And now this wondrous harmony floats out
Across the beach, a messenger of rest,
From Him who had ever loved and guided
These, his chosen ones, dwellers in His land.
But here they fail to recognize His voice:
And the sweet strains of nature as she breathes
Of rest, home, and plenty, fall unheeded
On the rich and fertile plains, and echo
O'er grassy slopes, broken by rugged cliffs.
The scene is one of life and activeness,
With its group of fishermen preparing
For the calm and busy day upon the sea,
Its bustling cities scattered on the shore,
Its crowd of traders come from far and near,
Its Roman soldier,s, scribes, and publicans,
While here and there with slow, unsteady tread,
Are seen the sick and'maimed pursue their way
Down to the hot baths of Tiberius.
The valley teems with life, for they have grown,
'Neath God's watchful eye and loving hand,
Until their cities rest on many plains.
The waving fields of grain, the fisheries,
The vine stalks on the hills, whose branches vast
Form arches verdant, emerald halls,
These all reveal a people richly blest.
And prospering thus, they lived from year to year,
Ob~ervant of the Jewish riles and customs,
Bringing their offerings from the first fruits
Of the harvest, vows of thanks and praise,
Trusting in the blood of sacrifice
From the herds and flocks. yet blindly trusting.
For the actual meaning of the offering,
As pointing to a sacrifice whose blood
Should be sufficient for the sin of all
Was hidden from them, and in the promise
Of a coming Saviour, the Messiah,
Who~e-kingdom should prevail throughout the earth,
Their only thought was, that He would redeem
H is chosen people, and restore
On earth a nation strong and powerful.
For they had never fully understood
God's dealing~ with them, and His prophecies
Of ~t ill a richer kingdom yet to come.
But now there is a feeling in the land
That strange and wondrous things are being done
By prophets claiming to be sent of God,
That God their fathers worshipped, Jehovah,
The Most High, whose spirit overshadows
The most holy place within their temple,
Whose presence is so grandly awful,
That only the High-Priest may enter there;
And they are sorely troubled. Had they not heard
The preacher clothed in coarse, rough camel's hair
A man unlearned,' from out the wilderness,
As he had gone throughout the land, crying,

" Prepare ye the way of the Lord. Repent,
For the kingdom of heav'n is at hand!"
And had not many been baptized of Him?
Was this strange story true? That when there came
To Him, to be baptized, a carpenter,
A poor man, from the town of Nazareth,
The heavens opened unto Him and lo!
A dove descending, rested on Him there;
While a voice was heard, from heaven, saying:

"This is my son in whom I am well pleased!"
And from that time this same poor carpenter
Had gone forth filled with wondrous power, the power

'-'; . To heal the sick, to make the blind to see,
The dumb to speak. The lame walked thro' their streets,
And had He not from out their midst called men
Of low estate, fishermen of the sea?
What did these things mean? .:!' '.,

And Christ went out and sat beside the sea.
Drawn by their weakness and His marvelous power,
The multitude came to be taught of Him;
And as he spoke, so eager was the throng
To catch His words, and see His radiant face,
That they began to press about Him there,
So that he went into a ship and taught.
And as He lifted up His eyes and saw
A field of grain slope gently toward the lake
With rocks protruding from the hills beneath,
A trodden pathway through the midst of it,
O'er which the crowd had come with hurrying feet;
Then saw He there a likeness to His words,
And taught them many things by parables.
Now, the same day, when the evening came,
Being weary, yet seeking the safety
Of the throng, He said to His disciples:

" Let us pass over to the other side."
And when they 'sent away the multitude,

• A certain scribe came unto Him and said:
" Master, I will follow where thou goest."

But Jesus, looking tenderly, replied,
"The foxes have holes, the birds have their nests;

The Son of Man hath not where to lay His head."
And they took Him as He was within the ship.
The twilight gently steals across the sea,
And though the shadows of the western hills
Are shrouding them in darkness, yet they see
The light that lingers still upon their brows,
The fire not yet extinguished there upon
The altar of the evening sacrifice.
And His disciples gather round Him now
To question HilL of all that He had taught.
And while they are alone, He tells them there
Of all that He tJ,ad spoken on that day.
Now, as they sailed, Christ fell asleep. The ship
Rocked gen tly on the waves; so cairn the air
That there was scarcely breeze to fill the sail.
But 'twas that dreaded calm before the winds
That come so suddenly upon the sea;
And ere they are prepared to meet the storm,
Great gusts sweep o'er the hills, and rushing down
Upon them, tear the waves in all directions
Sucking up great spouts of water in fury,
Dashing them into the ship, driving her
Into the dark abyss scooped out; while waves
Are piling high and higher, still on either side
The timbers creak and groan bE;neath the strain.
White faced and dumb with terror, the disciples
Gaze into each others' faces; while each
In turn has spent his strength upon the helm.
And now the vessel is about to sink,
And still Christ sleeps as though the evening breeze
But tenderly caressed his tired brow,
When his disciples cry to him, "Mast.er,
Master, carest thou not that we perish?"
Then he arose and the angry waves rebuked
And said unto the stormy sea, co Peace be still."
The wind did cease and wearied nature rested
In the arms of peace, there was a great calm,
And he said to them: "Why are ye fearful?
How is it that ye have so little faith?"

-88-
The storms of sin dashed high o'er a lost and
Ruined world. For by its own devices
The heart of man had fashioned wickedness,
Dark, passionate, terrible; and lost
They seemed by some dark impulse to be driven
Farther, deeper into the black abyss!
But low, a star appears. And now above
The surges of the ever.dashing storm, is heard
The music of angels in chorus full,
Singing the glad anthem of salvation;
Sweetly, softly, ils strains are borne upon
The winds-" Peace on earth, good will toward men."
For unto you this day, the Christ was born.
God knew the perfect peace for which we yearned
And in our hearts so cold and desolate,
He sets the boundless kingdom of his love,
And gives through Christ and through the Holy Ghost,
Our Comforter, the marvelous peace of God.
And as we yield unto his boundless power
When all are wayward sinfulness is passed,
Sin's chains are broken, and the soul is free.

JENNIE GARDNER.

EDUCATIONAL.

• About 4000 of the 65,000 students in the American
colleges are preparing for the ministry.

A fund has been started at Cornell to provide a
student's ward in the Ithaca Hospital.

Of the institutions of learning in the United States,
248 are recognized as colleges and universities.

Union College has received $75,600 for the endow­
ment of a chair in political economy and social science.

Foot-ball in any form has been strictly prohibited
by the authorities of the University of Heidelberg, Ger­
many.

Johns Hopkins University has been presented
with $100,000 to be used for the founding of a medical
college.

The Ohio Legislature is to be asked for $80,000 to
. "erect new buildings for the State University at Colum­

bus.
Wendell Baker, Harvard '86, ran 200 yards at the

Berkeley Oval, recently, in 20 seconds, thus breaking
the world's record for that distance.

The catalogue of Oberlin University shows that
during the year of '89-'90, 1709 persons received in­
structions at that school. Of this number) 940 were
ladies.

One man in five thousand takes a college course in
England; in Scotland, one in six hundred and fifteen;
in Germany, one in two hundren and thirteen; and in
the United States, one in about two thousand.

Prof. Austin Scott, Ph. D., has been elected presi­
dent of 'Rutger's College to fill the ficancy, caused by
the resignation of President Merrill E. Gates, who re­
cently accepted the presidency of Amherst College.

Twenty colleges and seminaries will share a for­
tune of $2,100,000, which was beqeathed them by Mr.
Daniel B. Fayerweather, a successful leather merchant
and millionaire of New York City, who died November
15th, 189°·

r

-89-

Entered at the Post·office at Westerville at serond cl:t5s rates.

Published the 20th of Each Month of the Collage Year.

Subscription, 50 Cents a Year in Advance. Single Copies, 10 Cents.

THE grades of last term developed the fact anew
that industry is the price of merit. No one should go
to college who does not wish to work. A large number
of the low grades' of last term (there are a few at the
close of every term) were evidently due to the lack of
reasonable application to work. There are always some
who are not jndicious in the selection and prosecution
of their studies, and this frequently results in failure.
But it is safe to repeat that the greater number of
fa1l~re~ and poor grade~ are deserved, and worthy of 110

palliatIOn. The moral :s,- forsake laziness, place labor
first, and make fun subsidiary.

A CERTAIN amount of originality and life is very
essential to the successful student. The mere mechan­
ical process of study and routine college work is often
very unproductive. When a student discovers that he
is not making the progress that he should, it is well for
him to make a little self-examination and see if he is
not running in a dry rut. Perhaps he does not fully
~omprehen? the work he has to do. It may be !hat he
IS not puttIng the pressure on the proper point. His
work may seem.to him dull and insipid. If such is the
case, he should look about and learn how others do their
work. He should. try some new method. Adopt some
e pedient, but the expedient should aim at angillented
power rather than greater ease. Let him be sure that
his mind is at its best, and not dimmed by dissipation
or sluggishuess which a little self-imposed energy would
throw off; and then he will find his teacher w.ll take
more interest in his success, his work will progress
much more rapidly, and his schoollifi will be rendered
exceedingly agreeable. J'7 /

than they are organizations. The wOrk of these. com­
mittees finally becomes so heavy that one is sometimes
almost led to shrink from the very mention of a com-
mittee. .

Can anything be done to furn.ish relief in this
matter? Something that would largely curtail this
committee service would be a great boon to many a
student. Time is of no little value to such students
as are usually desirable for committee work and com-. ,
mtttees are apparently indispensable. This renders
the question of relief difficult to answer. Two thinO's
however, might be remembered with profit. Fi~t:
let ~he ~)U~den of the ~ork be more largely distributed.
W.hlle It IS always desll'able to have experienced com­
Imtteemen and persons who are interested in the work
to be done, it is probably true that a much more ex­
tensive division of labor might be 'made than is often
the case. Second, let every appointed committee meet­
ing be carefully attended to by the members of the
committee. One of the most annoying features of com­
mittee work is to get the cOU1mitteemen together and
that at the appointed time.. Much time is often l~st in
waiting for tardy members, and many meetings are
made /intirely useless because of the absence 01 mem­
bers. Only those who have had experience can realize
the annoyance of such slackness on the part of com­
mitteemen. It is quite probable that a little attention
to a few such details as the two mentioned would ren­
der committee work far less onerous.

No.6WESTERVILLE, 0., JANUARY, 1891.

EDITORIAL ADDRESS:

Editor, OTTERBEIN Jf:GIS, Westerville, Ohio.

PHILOPHRONEAN PUBLISHING CO., Publishers.

EDITORIAL.

COMMITTEES.

There is probably no one thing outside of the
regular college work that the average student is called
upon to attend to more often than the matter of com­
mittee service. Of the almost numberless organizations,
both large and small, important and non-important,
that are found in every college, there are very few that
do not have committees for various purposes. To one
who is well acquainted with affairs it would seem that
Otterbein is heavily burdened in this respect. Not a
few persons' who are connected with several organiza­
tions are members of as many if not more committees

OTTERBEIN JEGIS.

BUSINESS COMMUNICATIONS:

Business Manager, OTTERBEIN A::G1S. Westerville, Ohio.

G. W. JUDE Editor-in·Chief
N. R. llEST, }.
W. E. BOVEY, " '\~sociate Editors
G. L. STOUGHTON,
E. D. RESLER Manager
B. V. LEAS '\"istallt Manager
M. B. FANNING Suhscription Agent

VOL. I.

FIELD DAY.

LAST year O. U. held, for the first time in its his­
tory, what could properly be called field day exercises.
All who were present will remember it as a day full of
pleasure and profit. It created a healthy sentiment in
favor of college athletics, and resulted in renewed en­
thusiasm and loyalty in favor of the university. It
was then the feeling of all that field day should here­
after be an annual occasion at O. U. If this is to be
true, every possible effort should 'be made to insure its
positive success on each succeeding occasion. To do
this, it is none too early now to begin preparations for
the exercises of the present year. None but first-class
performances should be allowed to take place. Our
record will be read by others, and should represent us
as fully able to compete with any rival. We ha~e abil­
ity which, if sufficiently developed, will give the best
of results. Last year, with extremely limited prepara­
tion, w~ made a creditable record. If we begin now,
we can do far better. Nothing will justify medium
results when, by proper preliminary steps, the best
could be had. Will the Athletic Association, and all
interested in field day not begin to push this matter
at once?

-90-

THE CHICAGO UNIVERSITY SCHEME.

We mentioned last week that the University of
Chicago proposes to have as a part of its scheme a
University Extension work. This is but a small part of
what is peculiar to the remarkable plan which this in­
stitution proposes.

\Ve understand that the University, which has invi­
ted Prof. W. R. Harper to be its president, will begin
this WOl'k with a handsome endowment, and with the
reasonable expectation of whatever beyond that is re­
quired. We will not stop to speak of all the features of
its plan which include the University proper, with its
.academies at various places; its College of Liberal
Arts, of Science, of Literature and of Practical Arts;
its Affiliated Colleges; and Us various schools, Gradu­
ate, Divinity, Law, Medical, Engineering, Pedagogy,
Fine Arts and Music j nor of its University Extension
work, nor of its University Publication work. These
.are well worth much examination; but we call attention
especially to the" General Regulations," some of which

~are quite novel and important.
The usual three-term calendar gives place to one

of foup quarters, beginning re~pectivelyon the .first of
October, January, April, and July, and continuing
twelve weeks each, thus giving forty-eight weeks in the
year, with one week between each two terms. This
would seem enough to condemn the plan were it not for
the fact that no student is required to be present the
four terms. Each quarter is divided into two equal
terms of six weeks each. All courses of instruction
are designated as Majors and Minors. The Major will
call for from ten to twelve hours of class room work
each week, and the Minor from four to six hours, each
course continuing six weeks. Thus during the first
half of the autumn term a student may make Greek his
Major. He will recite twice a day in Greek. He may
take mathematics as a Minor, and recite in that study
once a day. He thus gives double and intense study to
one suhject, and it is believed that in this way he will
develop more enthusiasm. This Major may be con­
tinued the next six weeks, either as a Major or a Minor,
and as much longer as he pleases Each student will
take one Major and one Minor. When a student has
completed six Majors aud six Minors he will be ad­
vanced to the next higher class. Some 'of these Majors
are to be required and others elective, and a diligent
student will be able to complete the course in three
years, while one less diligent may take four.

Each resident professor or teacher will be required
to lecture three out of the four terms Qf the year ten to
twelve hou s a week and he may take his vacation any
one of the four quarters as may be arranged, and he may
so adjust his terms as to take a longer vacation. In the
saine way the student is not required to attend the uni­
versity more than thirty-six weeks in the year.

It will be seen that this is a peculiar and novel
plan. The purpose is to make it thoroughly elastic,
and to secure concentration on the part of the student,
since he will not have too many subjects for study at
the same time. And while it is' believed that this will
secure a broader knowledge and better discipline, it will
allow students ,to enter at different times during the
year, will provide for loss of time of students who are

sick or must support themselves, and will allow students
of unusual ability to save time in their course.

There is something extremely captivating as well
as original about this scheme. We believe that ~ great
deal of force is lost by the dissipation of jntellectu~1

culture among students who have three or four different
studies every day, and perhaps as many more during Hie
week. But here one principal thing will occupy tne
student's mind. His minor will be a sort of recreation
to him; his Major will be his work; and by such con­
centration he will develop a power of thought and a
fund of acquisition such as cannot be secured under the
ordinary plan of instruction. We shall watch the de­
velopment of this scheme with great interest. It bears
the marks of the fertile mind of Professor Harper, and
it appears to us feasible - The Independent.

EXCHANGES.

THE Fortnightly Lantern, of Ohio State Univer­
sity, is a very bright paper. It has an enviable kn~ck

of saying what it means as it means it.
THE Trinity Church Echo comes to us as the or­

gan of the U. B. Church of Lebanon, Pa. It is a well
edited and neatly printed little monthly. Rev. C. J.
Kephart is editor-pastor.

MR. C. C. WATERS, formerly a student of L~ne,

but who graduated in last year's class at Otterbein Uni­
versity, Westerville, Ohio, visited the school on Novem­
ber 26th.-College Echoes, Lane University, Kans.

THE AI/red Unzversz"ty is a neat quarterly, ref·re­
senting the institution whose name it bears, anp pub­
lished at Alfred Centre, N. Y. This university is Prpf.
Scott's Alma Mater, and it was there he taught for some
years after graduation. .

ALTHOUGH the present number of the OTTERBEIW
lEGIS is but the fourth, it compares favorably with any
of its older contemporaries. Professor Zuck, in an l/-ble
article, strongly advocates the study of Anglo-Sa~~H1- ip

...our American colleges.-Mercersburg College Monthly.

THE Toledo (Iowa) Collegian, the qnarterly maga­
azine (which, by the way, its enterprising college ought
to make a monthly) that represents Western College, has
this well-deserved compliment to our president: "We
are glad to learn from "the OTTERBEIN lEGIS that Pres­
ident Bowersox is succeeding nobly in securing stltdents
and raising money. He is a strong, practical mail, who
neither walks on stilts nor lives with his head in the
clouds."

THE Mount Union Dynamo has an article on " Fra­
ternities" by a writer who has evidently studieq the
question carefully and conscientiously both, as he says,
in an institution where' fraternities exist, and in an in­
stitution where they do not. His conclusion is em­
phatic-" that the fraternity, while claiming praise­
worthy objects, is yet radically wrong in principle; that
it is aristocratic and hence un-American, selfish and
consequently un-Christian, and on the whole detrimen­
tal to the best iuterests of American college life?" We
are convinced that one of the blessings for which Otter­
bein may give thanks, is its immunity from the frater­
nity blight.

....

r

-91-

•

EVERY student who enters school ought to connect
himself actively with one of the literary societies of the
college. The drill they afford is, in connection with
the regular curriculum work, of immense practical bene­
fit to every member. We especially urge that students
who have been elected to membership in one of these
four excellent organizations, should enter into full con­
nection with this society. Though he may be in school
but for one or two terms, he will find himself more
than amply repaid for the expenditure of the initiation
fee. For making a boy into a man, a girl into a
woman, we know of no influence that works more
efficiently or more rapidly than the influence of the
literary society.

IN the November number of the lEGIS we gave at
outline of the work as being done in the department of
Mental and Moral Science and English. This month
we resume our purpose of giving a similar outline of
each of the different departments, by "publishing a
sketch of the work of the departments of Higher Mathe­
matics and Greek. The work as thus sketched is
mainly for the month during which it is published:'
The design is to furnish to those who are especially
interested in any of the various departments, and to
those who are interested in the college work in general
a comprehensive view of what is being done by the
various classes. We cannot well outline the work of
the entire year, but an idea can be secured of the
entire year's work from that which is performed during
anyone term.

ALUMNI.

'go, H. J. Custer, who is attending dental school in
Cincinnati, visited his parents during the holidays.

'88, G. R. Hippard, of Columbus, ate Christmas
dinner with his parents, Rev. and Mrs. S. M. Hippard.

'86, S. B. Kelley, of Dayton, traveling salesman for
a wholesale tobacco house, made a business call in
Westerville the 23d ult.

'76, Prof. Henry L. Frank, who is, this year, su­
perintendent of the Fostoria schools, is meeting with
flattering success in that position.

'88, Miss Olive Morrison returned to Sugar Grove,
Pennsylvania, the first of the month to resume her
duties as instructor in the Sugar Grove Seminary,

'82, Prof. L. D. Bonebrake, superintendent of
schools at Mt. Vernon, visited his father, D. Bonebrake,
of this place during the first week of this month.

'76, Rev. M. De Witt Long, who is preaching for
the Presbyterian Church at Bloomville, has repaired the
church and is giving eminent ,satisfaction to his people.

'88, Prof. W. O. Mills, the worthy principal of West
Virginia Normal and Classical Academy, Buckhannon,
West Virginia, called on his many friends at O. U.
during the last week of last term.

'83, We are glad to learn of the success, in his pro­
fession, of Dr. W. Z. Kumler, of Hamilton. Dr. Kum­
ler had many friends at O. U. while in school, and is
just such a man as will make friends anywhere, and in
practice do much credit to his profession.

'78, The article written by Prof. T. J. Sanders, of
Warsaw, Indiana, on "God - the Ultimate a Priori
Condition," for the January number of the Quarterly
Review has elicited for its author many complimentary
notices from such able men as Bishop J. Weaver, Joseph
Cook and Dr. James McCosh.

'86, Prof. Horace M. Rebok, superintendent of
schools, Tama, Iowa, was wedded, on the evening of
Christmas day to Miss Edna Thompson, at the home
of the bride's parents in Toledo, Iowa. The bride is
described as "one of Toledo'S fairest daughters, a finely
educated lady possessed of many charms of mind and
person which endear her to all her acquaintances"
The lEGIS extends its heartiest congratulations and
best wishes.

'83, Prof. T. H. Sonnedecker, who was elected to
the principalship of Tiffin High School in '8g, which
necessitated his resignation as instructor in Heidelberg
University, located at that place, is, during the
present year, again engaged in teaching in th!= Uni­
versity, from choice of the two positions offered him for
year of '90-'91. This is certainly very complimentary
to Prof. S. as an instructor, but not more so than his
reputation for earnest work established while at O. U.
wonld insure. '

'76, Dr. Beardshear, of Des Moines, Iowa, has b~l
worthily honored by being elected to the presidency of
the Iowa State Agricultural College at Ames. This
will give Dr. Beardshear a large field, which will call
forth his utmost endeavors in accord with his highest
ideals. We understand that this position came to him
without any formal application on his part,. and that he
was the unanimous choice of the board of trustee' of the
college.-RelzgzoZtS Telescope.

DAYTON OTTB;RBBIN ALUMNAL REUNION.-1'he
ann ual reunion and banquet of the Dayton Otterbein U ni­
sity Alumnal Association was held at the home of Rev.
W. J. Shuey, on the eveningot the 30th ult. Abouteighty
of the alumni, former and present' students, and friends
of the institution, were present to enjoy tlte occasion.
No college has more representatives in Dayton and
vicinity than Otterbein University. Among these, are
a large number of leading business men, educators,
lawyers, editors, and ministers. The annual reunions
of the Dayton Association have become notable events,
bringing together the ,alumni, friends, and patrons of
the college thronghout the Miami Valley. The even­
ing was spent in a most pleasant social ~ay. President
Hon S. E. Kemp presided, and made a 1I10St sugges
tive and appropriate address. President Bo\\ersox fol­
lowed with a very happy and stirring address in relation
to the University and its interests. He is full of hope­
fulness for the future of the institution, and his address
aroused the highest enthusiasm of all present. The
music of the evening was furnished by an orchestra of
nine pieces, all Otterbein students. Messrs S. E.
Kumler and]. A. Shauck sang a duet, and Miss Susie
Rike a solo. Among the visitors from abroad were
President C. A. Bowersox, Professor and Mrs. F. E.
Miller, Rev. S. M. Hippard, Dr. and Mrs. A. T.
Good, E. T Mathers, J. A. Weinland, A. D Kumler,
and Rev. R. Rock.-RetiglOus Telescope.

-92-

THE MUSIC DEPARTMENT.

THE regular issue of the Religious Telescope of
January 27th, will devote a large portion of its space
to the subject of education. "How to Strengthen the
Finances of Our Schools," is the su bject of a symposium
to appear in that number.

'vVE learn from the Advance, the Congregational
orcrall of Chicago, that Rev. F. P. Sanders, who last fall
c07npleted a post-graduate course in philosophy at this

.institution, has accepted the pastorate of the Congrega-
tional church at Lorain, this State.

reviewing the etymology, while the exercises in compc­
sition review more especially the syntax. Reading at
sight is practiced as habituating the student to make
practical use of the information gained and encouraging
self-reliance.

A class of twelve freshmen this term are reading
Herodotus, Mather's selections, with ten pages of Thu­
C) dides. The special study of the Ionic dialect, begun
with Homer, is continued, and the peCUliarities of the
New Ionic as distinguished fr0111 the Old, are noted.
General exercises in ccmposition are given with a view
t~ quickening the student's perception of the finer dis­
tinctions in significance of words and constructions.

In Demosthenes, a sophomore study, a class of ten
are reading three Philippics; beside making some study

....of the state of Greece under the Macedonian suprem­
acy. Special features of the style of the orator are dis­
cussed j and it is aimed to make the readings contribute
to literary culture rather than to grammatical refine­
ment. This ,class also read in the Greek Testament
once a week, this term in the Pauline epistles. This
study is not designed to be theological or doctrinal, but
philological and linguistic j and the most practical re­
sults are sought. Several students are taking Greek as
an elective study.

Y. W. C. A.

PHILOl\IATHEAN.

PHILOPHRONEAN.

PresiJent CORA E. SCOTT
Vice President Al\tNA SCOTT
Recording Sec·y l\'lAY THOMPSON

Cor. Sec·y BESSIE KUMLER

President. E. D. RESLER
Vice President. G. D. GOSSARD
Secretary _.. _]. B. BOVEY
Critic]. W. DICKSON

President 1. G. K UMLRR
Vice President j. H. FRANCIS
Secretary \1 S. POTTRNGItR

Critic E. L. WRINLAND

LITERARY SOCIETIES.

CHRISTIAN ASSOCIATIONS.

Y. M. C. A.

COLLEGE DIRECTORY.

PHILALETHEAN.

CLEIORHETEAN.

WORK IN THE DEPARTMENTS OF HIGHER
MATHEMATICS AND GREEK.

President E. G. PUl\'II'HREV
Vice President E. E. LOLLAR
Recording Sec·y T. G. McFADDEN
Cor. Sec'y•.......... F. M. POTTENGER

President MAV THOMPSON

Vice President ZKLLA SMITH
Secretary MAY ANDRUS
Critic ~ESSIE KUMLEK

President IOA ZEHRING
Vice President. ADA BOVEY
Secretary lOA WATERS
Critic DAISY CUSTER

MATHEMATICS-WINTER TERM.

Algebra is the foundation of· the higher mathe­
matics. This study is pursued through this term and
the spring term following. The class continues the
work begun last term. The treatment of quadratic
equations is thoroughly analyzed, and the solution of Students were somewhat surprised to learn, at the
problems requiring quadratic treatment, as is also the begiuning of the term, of the resignation ~f Prof. Van
extension of the principle of quadratics to certain forms Wordragen, director of the Conservatory of Music.
of higher equations The solution of quadratics of two The faculty, in view of all circumstances of the matter,
or more unkuown quantities .comes in here. Still fur- deemed it advisable to accept the resignation, and re­
ther along, the subjects of series, of limits, and of leas d the professor. Arrangements for the work of the
logarithms come up for discussion. music department were immediately made, and the

The higher geometry receives its share of attention musical interests of the school escaped serious inter­
this term. In plane geometry the discussions of straight ruption. Professor Frederick Neddermyer, who was
lines and of lines of the second order are adequately instructor in the department last year, becomes teacher
considered, and the 'Processes sufficiently illustrated by of stringed instruments, and Mrs. W. L. Todd, the
examples. This study is followed in the spring term' ··-widow of the lamented professor who formerly taught
by the calculus. music here, and who was so highly esteemed through

GREEK-WINTER TERM. the whole school, returns to assume charge of piano and
organ instruction.. The voice-culture work will be

The class of seventeen memb~rs that):>egun. the under supervision of Miss Merriman, a highly recom­
?tudy of Gree~ last. September, CO!ltlnue. theIr readmgs mended teacher of Columbus_
t~ the AnabaSIS thIS term. The 111ductlve n ethod, so As we understand present arrangements, Professor

_ hlgl~ly :ecomm~nded by Dr. Harper, of Yale, and. en~- Neddermver will be at the conservatory on Tuesdays,
bod~ed I~ a senes of t~xt-books prepared \l1~der hIS dt- Mrs. Todd on Fridays, and Miss Merriman on Mondays,
rectlOn, t~ employed thIs. year .as last and WIth equally at which times they will give instruction to conserva.
encouragmg results. Dlsc~rd~ng the old lesson-book, tor u ils in their respective branches.
the student at the very beg111n111g takes up the words of y p p
Xenophon, and first gains a knowledge of some facts of
the language j secondly, learns from tlHcse facts the

.principles they illustrate j thirdly, applies these princi­
ples as he proceeds with his work, constantly extending
his range of vision and widening his field of research.
Beside the work in the Anabasis, this class have exer­
cises in Greek composition, oral and written, two hours
a week.

The senior preparatory class, twenty members,
this term conclude their third book in the Anabasis,
with a lesson once a week in Jones's Greek Composi
tion. There are stated lessons in Goodwin's Grammar,

.,..; .

r

-93-

•

LOCAL NOTES.

THE holidays are a thing of the past.
THE winter term started auspiciously with quite an

accession of new students..
THE annual" Day of Prayer for Colleges" is the

last Thursday of January.
THE Philophronean Quartette sang, by invitation,

at the Masonic banquet, given on the evening of the 5th.
IF you are a student at Otterbein University, and

want your parents or friends to be interested in your
school, you should send them the JEGIS, which you can
do for fifty cents a year.

ALL parties who are subscribers to the JEGIS, and
do not regularly receive their paper, should promptly
notify the subscription agent, who will be glad to make
all necessary corrections:

PROFESSOR SCOTT gave a lecture on the evening
of the 5th inst. before the Epworth League of the M.
E. Church, on the subject" Jerusalem." The professor
spent considerable time at Jerusalem during his foreign
tour .last summer.

A MERRY party broke the monotony of vacation,
the evening of December 26, by a big sled ride. They
took supper in Worthington, 'paying the enterprising
landlord thirty cents each for dishes in which to eat
their oysters.

THE most enjoyable event of vacation was the
New Year party given by Miss Olive Morrison, Jan uary I.
Under the open hospitality of the hostess, all uneasi­
ness was laid aside, and the elegant supper and the
the evening's pastimes were a pleasure to all.

THE Hicksville, Ohio, Independent of the 25th ult.,
in speaking of Otterbein University, says: "We learn
that under the supervision of President C A. Bowersox
the school is making very rapid strides toward the top
of the ladder of fame, and for training and thorough
teaching it is excelled by none. Quite a number of our
you ng people are talking of going thert:."

THE next International Convention of the Young
Men's Christian Association will be held in Kansas
City, Missouri, May 6-10, 1891. It will be remembered
that the last convention of this kind. was held in Phila­
delphia, May, 1889, to which the Otterbein association
sent two delegates - E. R. Mathers, class '89, and E D.
Resler, class '91.

THE gentlemen's socIetIes elected officers the 9th
inst., with the following result: Philomathean-plesi­
dent, 1. G. Kumler j vice president, J. H. Francis j cen­
sor, C. Snavely j recording secretary, M. S. Pottenger j

corresponding secretary, O. L. Shank j critic, E. l
Weinland j treasurer, J. D. Riebel j chaplain, J. A.
Bames j librarian, E. Barnard; assistant librarian, S.
P. Garver j chorister, O. Snavely j pianist, J. A. Barnes.

Philophronean-president, E. D. Resler j vice pres­
ident, G. D. Gossard j critic, J. W. Dickson j recording
secretary, J. B. Bovey; corresponding secretary, H. W.
Keller; treasurer, H. W. Behymer; censor, G. L.
Stoughton j chaplain, S. R. Seese j chorister, W. E.
Bovey j pianist, O. M. Kramer j librarian, F. V. Bear j

assistant librarian, J. R. King; sergeant-at-arms, G.

W. Jude j curator of cabinet, R. E. Bower j 1st judge,
N. R. Best j 2d judge, 1. C. Secrist, 3d judge, F. S.
Minshall.

A NEW boarding club has been organized at Mrs.
Hershey's, on College avenue.

THE usual winter series of revival meetings is' now
being conducted in the chapel by the college pastor, Dr.
Swain. A good interest is manifested.

CLASS '94 has recently been enlarged by the addi­
tion of four new members - Miss Hamilton, A. C.
Flick, S. C. Swartzel, and H. W. Keller. Misses Flora
Speer, and Mattie Bender have been promoted from the
sophomore to the junior class.

THE first attemptat class-room Bible study in Ot­
terbein University is already proving successful. A
class of eighteen begins the study, and is showing deep
interest in it. Professor Scott is a keen and critical,
but reverent, teacher.

IT is not usual for a class in Latin lessons to be
organized at the middle of the year j but in response to
the desire of a number of students, Prof. Scott has this
term undertaken the instruction of a class of beginners.
He is using the inductive method, and hopes by this
plan to advance so rapirlly as to overtake by spring the
class which began in the fall and in now proceeding by
slower stages.

The ladies' societies held election of officers
Thursday eve, the 15th, with results as follows:
Cleiorhetean-president, Ida Zehring j vice president,
Ada Bovey j recording secretary, Ida Waters j corre
sponding secretary, May Wickham j critic, Daisy Custer;
chaplain, Lulu Watson j treasurer, Cora Shaner j librar­
ian, Nannie Safford; directress, Grace Fowler j hostess,
Maud Linabary j chorister, Cora Shaner j pianist, Ollie
Thompson

Philalethean-president, May Thompson j vice pres­
dent, Zelia Smith j recording secretary, May Andrus;
chaplain, Leonie Scott j censor, Elsie Thompson j critic,
Bessie Kumler j corresponding secretary, Geneva Cor­
nell j treasurer, Laura Smith j chorister, Myrtle Miller;
pianist, Euphemia Downey j librarian, Flora Speer.
These officers will be inducted the 23d.

ON Saturday, the 17th, the Y. M. C. A. was visited
by Mr. R. H. Miller, an alumnus of Cornell, class '88,
who has'been engaged in visiting various Ohio associa­
tions on his way to San Francisco, whence he sailc; next
month for Japan. He goes out as an agent of the Y.
M. C. A., to assist Mr. Swift in establishing association
work in Tokio. At eight o'clock, Saturday morning,
he addressed a gathering of students, both men and
women, in the association hall. His talk was instruc­
tive and inspiring. He is enthusiastic for his work,
and will, we doubt not, succeed as grandly as his col­
lea::;ue in the same field is already doing.

MATRIMONIAl.....

In Columbus, December 16, Mr Carl Howard was
married to Miss Anna Richardson. Both were formerly
students of this institution.

At North Liberty, the evening of January I,
S. P. Bixler, who is at present a student here, w.!!s ___
tnarried to Miss Mary Hunter. .<f

-94-

PERSONAL.

LOCAL NOTES.

THE 'algebra class, after a term's work under
charge of Tutor Rudolph Wagner, passed into the
hands of Prof. Haywood. And it may not be here out
of place to remark that Mr. Wagner is a first-class suc­
cess as a teacher of mathematics. He has given this
class an excellent 'foundation in the elements of algebra.

PROF. McFADDEN, for statistical purposes, has
recently made an enumeration of stuuents now in
school who contemplate the ministry. According to
his count, there are twenty men among us who expect
to preach, and four others who look forward to engag­
ing in Y. M. C. A. work as general secretaries. This is
a good proportion, and speaks well for the consecration
and zeal of our students.

MR. LEWIS WAGNER, of Sidney, has been recently
the guest of his son, RUdolph, here.

A. C. FLICK was suddenly called home this week
to attend the funeral of his grand-father.

CLARE SPRING, who is in Westerville for his first
college term, was visited here over Sunday, the 18th,
by his father, Henry Spring, of Paulding.

J. C. BLACKBURN, of West Newton, Pa., is among
us this tenn. He will take rather advanced standing,
becoming, after a time at least, a member of '94.

MISS CRONISE, of the German department, spent a
part of the holidays at Indianapolis, and the remainder
of the vacation !it her family home at Newark, N. Y.

MISS Ivl G. SECRIST, principal of the musical de­
partment of West Virginia Academy at Buckhannon, W.·
Va., spent the holidays at her home on North State
street.

F. J. RESLER accompanied J. R. King on his
Christmas visit to his Pennsylvania home, and spent
two pleasant weeks among relatives in the Keystone
S~~. .

F. H. NEER, of Galloway, is among the number of
new students this term, having been attracted to Otter­
bein through the influence of his friends, Messrs. Rieble
and Perdue.

A. C. STREICH spent his holidays at his former
home at Cleveland. He was accompanied on his return
by J. E. Koepke, of that city, who has become a son of
Otterbein.

REV. JESSE L. BRIGHT is succeeding nicely in his
work as missionary pastor of the South Congregational
church at Columbus. He is building a neat chapel of
500 seating capacity.

W. D. BENNERT and F. A. Anderson, of Vandalia,
are among the new students this term. Mr. Anderson
is a brother of O. C. Anderson, who spent the spring of
'89 at Otterbein.

the 7th on business of MICHIGAN is constantly becoming more numerously
..represented in Otterbein. The latest addition to the

him a short visit be- number of 'Wolverines among us is B F. Bresler, of
Adamsville, Michigan, who has entered school this
term.

R. A. LONGMAN conducted a series of meetings dur­
ing the holidays at the church to which he ministers in
Morrow county. A. T. Howard was with him during a
part of the meeting, rendering aid by singing the gos­
pel.

MESSRS. BROWN AND FISHER have been booming
Otterbein's interests so well among Hicksville people,
that they persuaded two more of their townsmen to
come to Westerville this term -R. R. Combs and Harry
Milliman. They say there are more to follow.

A. C. FLICK, of Leesville Cross Roads, who has
been absent fro~ Otterbein for the past term, has re­
turned to school and has been admitted to the Fresh­
man class. He has been engaged as 'book-keeper for
the contractor on the Fostoria water-works since last
June, and has prosecuted a line of study in the Fostoria
Academy this fall. In returning he brings with him 1.
C. Thoman, of his place, who has enrolled himself in
the college.

AN International Convention of the Student Vol­
unteer Movement will be held at Cleveland, Ohio, Feb­
ruary 26th-March 1st. Otterbein should not fail to be
represented at this Convention.

THE enrollment for this term has reached about
175. It might be more, of course, but, all things con­
sidered, this is an encouraging attendance. Certainly
the total of students catalogued will be much higher
for many years past. May the star of Otterbein long
continue in the ascendency.

J. A. HOWELL visited friends near Cnillicothe dur­
ing the holidays.

PROF. VAN WORDRAGEN spent the holidays in Chi­
cago on business.

MISS MAXWELL spent vacation visiting in Spring­
field and Dayton.

DR. GARST was called away
the University.

O. B. THUMA'S sisters paid
fore the holidays.

REV. S. M. HIPPARD and son Charles, attended the
Dayton alumnal reunion

R. E. BOWER, who was with us last year, returned
at the beginning of this term.

PROF. MILLER and wife attended the alumnal re­
union at Dayton, December 31st.

MISS GENEVA CORNELL, the president of the
freshman class, has been quite ill for several days.

P. O. MYERS, of Fort Jennings, came in with
Henry Williams to add another to the Putnam county
delegation in school.

, '. MISS DELL LEFEVRE, who W::lS compelled to
abandon school 'work last fall on account of ill health,
has resumed her place in the Junior class. .

HARRY HARTMAN did himself and the college the
honor of adding another name to the roll this term­
his friend, S. J. Penicks, of Cedar Valley.

-95-

F or this gay and festive season,

Ye possessed of rhyme a,nd reason,

Hear Aurora's ringing notes

Singing the" London's" overcoats.

She brings both prose and merry rhythms,

Arithmetic and logarithms,

Exalting clothes the livelong day

In nature's choicest algebra.

Pray, therefore, heed this voice divine,

Ye wimsome wights of Otterbein,

The London sf'lls Shirts, Hats, or Clothes,

A Fact of which the whole world knows.

MO'RAL:

HATS,
FURNISHINGS,

NECKWEAR,
SHIRTS,

UNDERWEAR,
TROUSERS,

SUITS,
OVERCOATS,

-DERBYS,
CLASS HATS,

DRESS SUITS,
ETC., ETC.

You bring the Cash, vve do the rest. See?

"THE LONDON,"
130 and 132 South High Street, COLUMBUS, OHIO.

WHEN YOU WANT FINE PHOTOGRAPHS TAKEN GO TO

~MULLIGAN RROS.~
All Work Finished First-Class at their Main Gallery in Columbus.

Westerville Branch Open Every Thursday.

\N'HEN IN NEED OF

POCKET. CUTLERY. OR • RAZORS,
-l- WILL DO \NELL TO CALL ON -l-

-96-

,

WESTERVILLE, OHIO.BRANCH OFFICE:

FOR RATES AND INFOR~rATIONAPPI,Y TO
~

G. W. MEEKER, Sec. and Gen. Manager.

General Offices: Wesley Block, Columbu~~ OJllo..

TQe Most Prompt Paying Company in tQP. State.
NO ASSESSMENTS.

OF COLUMBUS, OHIO.

Office: Wesley Block, Columbus, O.

======== IN Tn E ========

ITS OFFICERS ARE:
C. W. lIrILLER, President,
HENRY GARST, Vice-President,
A. B. KOHR, Secretary,
JOHN KNOX, Treasurer,
D. BENDER, General Agent.

D. H. BUDD,

REAL ESTA.TE

A. B. KOHR, Secretary, Westerville, Ohio.

INSURE YOUR HORSES

PLEASE CALL OR ADDRESS.

Fo!' Plans and ~ates, add!'es15

Buying, Selling, or Exchanging Real Estate in any
locality a specialty. Deals worked for Capitalists

or Syndicates.

ITS RECORD IS:

Full and prompt payment of Death and Life Maturity Claims.
Issues policies fn,m $500 to $5 000. Over 5,400 members. $7,600,000
insurance in force. '735,000 paid in death losses. $18,000 paid in
Life Maturity claims to July I, 1890.

The Association has ehtered upon the fourteenth year of its is­
tory. Every just cl,lim .has been paid promptly and in full-the great
majority of them frum thirty to ninety days before due. Its growth
has been at an even and ste~dy pace. The membership and the amount
of insurance in furce have, at the end of every year of its history, been
larger than at the beginning of the year. Over thirteen years of sue­
ressful business have demonstrated the wisdom of its plans, and assures
'IS enduring and permanent success. It offers to the insuring public
features that are offered by no other company-features that are more
ond more appreciaterl as th.ey become beller understood. The Associa­
I ion relieves not only those bereft by death, but also its members made
dependent by reason of old age. Its plans are easily understood, and
are growing more and more into the favor of the insuring public. An
inviting field is opened to the soliciting agent. Such an agent is
wanted in every town to solicit for THE PEOPLE'S MUTUAL.

Store!

AGENT FOR THE BEST LAUNDRY IN OHIO.

F. E. SAMUEL & CO'S

" ... "'C::i"GO TO~ ..."

THEY ALSO KEEP CON8TANTLY ON HAND

DEAI.•Ell. IN

F. A. sea FI ELD,

WESTERV1LLE, OHIO.

A FULL LINE OF

FARM MACHINERY.

FINE POCKET CUTLERY, STOVES, TINWARE,

AND PLATED WARE.

Cor. State and Main Sts., WESTERVILLE, OHIO.

CAPITAL CITY STEAM LAUNDRY.

W. Y. BARTELS & CO.'S COAL OFFICE.

First-Class Coal and Prompt Delivery

DRY GOODS, NOTIONS
BOOTS and SHOES.

...II

Ha,rd.wa,re

W W. MOSES, THE 'P~OPLE'S

• DEALER IN ,. ~UTUAL~ BENEFIT~ ~SSOCIATION,
GrOCOrlOS, Qnoonswaro, LamnS, Stn~~nts SnnUllBS WESTERVILLE, OHIO.

Baker's -Art Gallery
199 and 201 SOUTH HIGH ST.

COLUMBUS, OHIO;

Is the only Gallery in the city that

t:nakes strictly first class work.

Highest award. at the late N a­

tional Photographers' Conventions

at Boston and Washington, D. C.

D. W. DOWNEY,

FURNITURE ~ UNDERTAKING
FIRST CLASS EMBALMING.

-
Funerals Carefully and Promptly Attended.

. .
\NALL PAPER

IN ALL STYLES AND PRICES.

ARTISTIC PAPER HANGING

Pictures Framed in all Sizes and Grades.

Nothing but First-Class Goods In Every Department

Weyant Block, No.4. WESTERVILLE, O.

1I1I ! I1 I1 ~ II ' ..II.II II , ~ 11 .

- DBAI.BBS :EK-

•

- .aOPBIBTOBS OF THE-'

WBSTBRVE&LE CREAMERY

BEAL &·CO. w. ~. SH.UEV,

UNITED' BRETHR~N POB~I~HING B~U~E.
DAYTON, OHIO.

........ P.ublisher, .Bookseller aQd StatioQer.

MERCHANT
..............~~ ." :0

SPECIAL PRICES-On Books used in the Post
Graduate Course of Otterbein University.

"HANDBOOK FOR WORKERS," arranged by
Rev. Mr. R. Drury; enlarged; is. the best
pocket text book for use in Christian work.

TEACHERS' BIBLE-Special binding, well made,
large type. The best and cheapest of Bibles.

!

IWEBSTER'S . EW ITER ATIO AL DIC-

TA ORS
! TIO ARY-Entirely Revised, New Plates,

I L . i the best of all now.

_ on _.m "on L N _ ..N._ N N._ ..

HOTEL
HOLMES

R. E. G LAZ E,
PROPRIETOR.

GOOD

LIVERY
ATTACHED.

FREE

HACKl
To and from all

Trains.

	Otterbein Aegis January 1891
	Recommended Citation

	tmp.1432657386.pdf.eyXlj

