
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Otterbein Aegis 1890-1917 Historical Otterbein Journals

3-1892

Otterbein Aegis March 1892 Otterbein Aegis March 1892

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 March 1892" (1892). Otterbein Aegis 1890-1917. 23.
https://digitalcommons.otterbein.edu/aegis/23

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%2F23&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/438?utm_source=digitalcommons.otterbein.edu%2Faegis%2F23&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/aegis/23?utm_source=digitalcommons.otterbein.edu%2Faegis%2F23&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

N o.7.

Editorial,

The Practica l Value o[a Collegiate Education

in Active Life. VII. Medicine.- J. W.

Clernrner,M. D. ,

- 295

297

A College Versus a Normal Course.-J. W. Dickson, 29!)

'.Vilhelmina.- Nainw St~{l"ord,-

A. L. 0. C. Meeting,

The Man Up a Tree, -

Alumna! Notes,

Local and Personal,

- 301

303

- ::!04

305

- 306

I

/

Otterbein University,
WESTE~JTILLE, OHIO.

OTTERBEIN UNIVERSITY offers three Courses of Studies leading to Degrees.
Shorter Courses are offered, especially designed to meet the wants of those who
are preparing to teach , but cannot afford the t ime required for a standard College
course.

TEACHERS
Will :find it to their advantage to make preparation for teaching under College
influences. T he expense is no greater than in the purely Normal Schools, while
the opportunities and privileges are superior.

TlJe Davis ~of)servatory of {T)usie
Affords excellent advantages in Instrumental and Vocal Music. A well-equipped
Orchestra and Band are attached to the Conservatory, and have added greatly to
the interest of the Departme t of Music.

Those who wish to pursue Art Studies will :find in the University a teacher
well qualified to instruct in Crayon, Oil, and Pastel, including Portrait Painting.

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 S tate.

For further information, address the President,

T. J. SANIJER~ A . M.) Ph. IJ.
o "' 2c •

/

-293'-

~JE...{//f·j-IJ'J- ANO I?ES'd?E!VCE
J f'o" A VENUE&! HIGH S T.

CDLLJMBIJS D H/D.

A R eduction from Regular Prices Sufficient to Cover
R ailroad Far e Granted to Otterbein Stud ents.

I. N. CUSTER,

DENTIS T ,
Office in Markley Block.

WESTERVILLE, OHIO.

HOUGHTON & PRICE
== DENTISTS,==

Furnish to th•ir Patrons everything ~nown in the Art and Science
of Mod•rn Dentis try. Ur . Houghton has ueen in con-

• etant practice in his office for twenty-one years.

No. 1 METROPOLITAN OPERA HousE, COLUMBUS, OHIO.
T E L EPHONE 1043.

RANCK & MERCHANT,

Notaries Public, Heal Estate, and Insurance.
REAL ESTATE A SPECIALTY.

OFFICE IN WEYANT BLOCK, WESTERVILLE, OHIO.

For information and free Handbook write to

o~~f~u~e~.?·£oa:'~e~~~~~a1rnt~~ri" l~:r~ca.
Every patent taken out by us is brought before
tbe public by a notice given free of charge in the

~ citntific ! merirau .
Lnr~est circulation of any scientific r1.per in tbe

:ri~';, ctsbo~~e'i.~1~lt~~~rrt.te*'ee~~v ';t~~1if6n!
year; $1.50 six montbs. Address MlJNN & CO.,
PUBLISHERS, 361 Broadwuy, New York.

MEDICINE A SclENCE. REMEDlES NoN-POISONous.

G. H. MAYHUGH, M. D.
"""--P hysician and Surgeon.

OFFICE IN MARKLEY BLOCK. } -
RESIDENCE IN BANK BUILDING. __

Calls in Country as well as in City Promptly Attended to.

J. B. HUNT, M. D.,
PHYSICIAN AND

SURGEON.

REsiDENCE CoRNER STATE AND PARK STREETS,

WESTERVILLE, OHIO.

A. W. JONES,·M. D.,
'--- P hysician and Surgeon.

RESIDENCE W EsT Ho~1E STREET. OFFICE ovER KEEFER's
DR UG STORE.

WESTERVILLE, OHIO.

D. W. COBLE, M. D.,
P HYSICIAN AND SURGEON.

RESIDENCE CORNER STATE AND PARK STREETS,

WES.TERVILLE, OHIO.

E. L. McCUNE,

Attorney at Law and Justice of the Peace.
OFFICE oN NoRTH STATE ST.,

WES T E R VI L LE, OHIO.

TEACHERS' Co-OPERA nvE A.ssocu noN,
70-72 Dearborn St., CHICAGO.

• •••••••••
Established in 1884. Positions filled, 2,300. Seeks

Teachers who are ambitious for advance­
ment rather than those without position~.

-294-

COURTESY. ____...; "'-.__PROMPTNESS.

Perfumes and Toilet Articles.
Soaps, Brushes , Spong es , Combs, Station­
ery, Box Paper, Tablets, Inks, Pens, and
Pencils . A large assortment of Druggist s'
Sundries, and a full s tock of the best Drugs
and Med icines.

DR. A. H. KEEFER, THE DRUGGIST .

ACCURACY. ~ PURITY.

P._OCKET CUTLERY.

0
0

0

POCKET CUTLERY THAT WILL d UT,
RAZORS THAT WILL PREVENT PRO­
F"ANITY, AND ANYTHING THAT IS
KEPT IN A F"IRST-CLASS

HARDWARE STORE.

F. E. SAMUEL & Co.,
COR. STATE ST. AND COL.L.EGE AVE.

GOODMAN.

TENNIS *3 BICYCLE

A SPECIALTY.

ALSO AGENTS FOR THE TROY
LAUNDRY, THE LARGEST AND
FINEST IN THE CITY

HOLMES BLOCK,

WESTERVILLE, OHIO.

ALL GOODS NEW.

Choice Family Groceries
Fresh and Salt Meats in Season,

Pure Leaf Lard and Home­
Made Mince Meat.

M . D. wATERS, A GENT.

B. w. WELLS, THE .. TAILOR.
LATES'l' S'l'YLES I N

Spring and Summer Goods.
Call and examine and select from Fifteen Hundred

Samples of the most recent P a tterns .

•
ALL WORK GUARANTEED.

North State Street, W ESTERVILLE, 0 .

DRUGAN.

GOoDMAN & Go., MERCHANTTAILORS.
Importers and Jobbers of Woolens. and Tailors' Trimmings.

TELEPHONE 1038.

No. 228 NoRTH HIGH STREET, COLUMBUS, OHIO.

/

O'I~TERBEIN £ GIS.
I

VoL. II. WESTERVILLE, OHIO, MARCH, 1892.

Entered at the Pos t-office at Westerville, Ohio, a.t second-class rates.

P ublished t he 20t h of }; n,oh Dlont,h of t he College Year.

EDITORIAL ADDRESS :

E ditor OTTE RBEIN lEGIS, WESTERVILLE, Onw.

SUSINESS COMMUNICATI ONS :

Bus iness Manager OTTERBE IN lEGIS, WEsTERVILLE, 0.

A. T. HOWARD Editor in Chief
W. E. BOVEY } .,
G. D. GOSSARD... Associate Editors
J. R. KING
F. V. BEAR.
M. B. FANNING Manager
J . B. BOVEY Subscription Agent

Snhscr i jlt ion, 50 Cents a Ycn.r in Advance. Single Cojlics, 10 Cents.

Subscriptions will be continued until t l1<1 paper is ordered
stopped by the subscriber, and all arrearages paid.

PHILOPHRONEA.N PUBLISHING 00., Publishers.

EDITORIAL;.

WE are happy to announce in this issue the
triumph of one of the brightest boys ever
g raduated from the institution, Mr. H . J.
Ouster, class '90. Mr. Ouster bas. recently
graduated from the Ohio College of Dental ·
Surgery, having won the Junior pdze one
year ago, an d the gold medal at his gradua­
tion. The five silver medals offered by the
college for the highest standing in diffe rent
departments, Hany won, but by a decision of
the faculty was not allowed to bold them.
Considering t he fact that the class numbered ·
ninety-seven members and contained repre­
sentatives from many of the best colleges of
this and adjoining States, so complete a vic­
tory by one of our own number is a worthy
source of pride. The LEGIS extends heartiest
congratulations.

PAY up your subscriptions! At the very
low price at which the J.E~rs is given to its
readers, there can be no excuse for delinquent
subscribers. Let this notice be sufficient to
those knowing themselves to be in arrears, and
we promise more interesting matter in future
issues. Send all subscription dues to our sub­
scription agent, J. B. Bovey.

LAST month we were obliged t o leav~ out
much of our local matter for lack of space.
We did not intend, however, that the ladies'
reception at Hotel Holmes on the 13th ·ult .
should be omitted. The reception was unique
and thoroughly enjoyable, admirabty planned,
and quite as well executed. It was our
blunder that a more extended account did not
appear last mopth.

T rrE recent visit of the President to Western
P ennsylvania in the interests of the college, is
spoken of by the Conference Jou1·nal, the local
organ of the Allegheny Conference, as pro­
d uctive of much good . . We have always had
many true and loyal friends in t hat part of
the Church, and, it is believed, at no time
more than the present. What Otterbein is
to-day is due in no small measure t o their
efforts, both general and financial, in other
days. T he Conference is one of the strongest,
has a ministry unsurpassed for successful and
aggressive work, and a laity alive and willing
to plan largely for the Church. They are
building good churches and parsonages, and are
well up in ministerial support and general
church benevolence. The cooperation of
these brethren means strength to any cause,

)

t
• l~ ' "'J

29G -

and we sincerely trust they will soon cast in
their lot with us. It should be added, per­
haps, that no Conference has · reaped more
largely the benefits of collegiate training in
general, and of Otterbein University in par­
ticular, than old Allegheny. But that is just
as it should be; the Church for the college

' and the college for the Church.

THE time has fully come when the Church
must say what must be done with o~r institu­
tions of learning. Just one of two things
must be done: Either the debts so heavily
resting upon them must be lifted, and their
present standing he sustained by more liberal
giving, or they must become third or fourth­
rate colleges, or good academies. The former
means growth and enlargement in every
direction ; the latter means, we had almost
written, decay and death. The churches are
asking for better preachers. Nothing is more
certain than that the Church must furnish the
place and facilities for their education. Our
young men and women ask for, and are
entitled to, educational facilities as good as
the best. Under present conditions, they are
getting what they desire, in many instances
only because the professors in our colleges are
doing twice as much work as is required of
men holding similar positions in other insti­
tutions. These are a few of the facts. Let

• the Church consider and ponder them well.

ANOTHER term in the history of the U niver­
sity is almost gone, and as we write, we are
about to begin the final examinations. 'l'here

., has been little to interrupt the work of the
class-room, and we shall be surprised if the
general averages do not show a marked
advance over those of the fall term. Our
teachers have been most faithful, as the results
will show. A few will drop out of the stu­
dent ranks, but we expect to see a lbt of new
faces at the opening of the spring term. The
schedule of recitations is already posted, and
indicates solid work. But it is all right ; that
is what we are here for.

PLEASE let us have a few more chairs in the
library and reading room. It is not pleasant
to be sent to the library to look up a subject
and be compelled to stand an hour, or only
halt that time. Neither is it just the thing to
lounge about on the tables or windows. A
little more thoughtfulness on the part of a
few persons will make the libr~ry service all
that could be desired .

WE are all anxiously awaiting the result of
the canvass being made for th e proposed
electric railway to Columbus. 'l'hat it will be
be a great ad vantage to the eo liege, all are
ready to admit. While it is to be regretted
that the college itself cannot make a subscrip­
tion, the loyalty on those connected with it is
fully attested by their liberal donations. At
this writing, the outlook for the enterprise is
hopeful. We hope to announce in our next
issue, that the required amount has been raised. .

A NEW BOOK.

WE have received a copy of Dr. Etter's new
book, bearing the title, "The Thorn in the
Flesh." The writer is known throughout the
entire Church as the edito ~ of our Quarterly
R eview, professor ot Theology in the Union
Biblical Seminary, auu author ot a most popu­
lar and valuable treatise on Homiletics. This
little book will be read with great pl'Ofit by
all. 'l'he suffering and sorrows of life are
blessed mysteries, and are of infinite worth to
the soul. "Many of the world's best things
have been bom of affliction." "Our griefs
may be lasting, but not ever-lasting." These
are thoughts that will linger in the mind of
every reader and minister, to his happiness
and growth in spiritual things. Dr. Etter has
a pleasing and simple style, and the book is
one for all the people. It is a contribution to
the literature of the Church of which we may
well be proud. The book is published by the
United Brethren Publishing House, at Dayton,
Ohio, to which orders should be sent. ·

-297-

THE PRACTICAL VALUE OF A COLLEGIATE EDUCATION

• IN ACTIVE LIFE .

VII.

MEDICINE.

ARGUMENT in favor 9f collegiate .training is
met with the remark that illustrious achieve­
ments, by untrained men, have been attained
in all departments of intellectual pursuit. Is
it not equally true that the self-made man
would be still better made, with greater intel­
lectual power and greater fame, had his life­
work been prefaced with a collegiate training?
Nat ural endowmeuts, like e diamond, require
polish and embellisl1ment to develop their
greatest brilliancy and worth. Self-made men .
are men of genius, ~ifted by nature, and often
prospered by fortunate events.

Genius outrar,ks acquired ability, but the
glory of intellectual, greatness rests in their
lllllOD.

In these days of mental strife, of general
and technical training for a special work, un-- .
tutored genius is not so well assured of success
as in "ye olden times."

During pioneer days, wh1 n the nation's
energy was largely devoted to material de­
velopment, there was less opportunity for the
student. Native ability was at its zenith.
Self-made men of history are more illustrious
than those of to-day. At present, with every
incentive to attain collegiate training, popular
sentiment and a vigorous rivalry make it not
only fe~sible but necessary.

Granted that native ability requires no train­
ing, what of the {auk and file of young peo­
ple who are not "to high destiny born," but
destined to become bread-winners, contending
with bot opposition,-will a collegiate train­
ing help them in their several vocations?
Men trained for and in their positions form
the warp and woof of the social fabric.

In the abstract, there is no question as to
the worth of a college course. Education has

no enemy. Even ignorance and vice respect
it. It hcilitates success and adds pleasure to
duty.

Concrete fact is always proving exceptions
to general rules. Conditions vary very much
in individual cases. If genius has no need of
college work, the lack of natural application
to text books should form another exception.
Success may ensue without preliminary train­
ing, and the graduate may prove a sad failure.
The college curriculum cannot make good
graduates out of poor students, nor infuse
gray matter into heads misshapen by nature
or slighted by heredity.

In the bustle of business strife one has to be
a " hustler" to get on in the world. The
mooted question comes to him for early re­
sponse, Will it pay to invest in a collegiate
training? ~

Expenditure of time and money, a serious
consideration for many, may debar bright
intellects from. college work, yet it is alike
feasible and profit~ble, if it is at all possible.
Bread comes before classics. As the world
goes good things are worth all they cost.
Thus it is with educational matters. No pro- ·
fession stands as an asylum for poverty­
stricken genius. The pinch of poverty should
be relieved before entering the university.
The tendencies of the times is to specializa­
tion and technical education. Success is pos­
sessed of both. · Polytechnic schools, indus­
trial associations, and literature of all kinds,
business colleges, training schools, etc., attest
the worth and necessity of educated braius in
business as well as in professional life. Col­
legiate training, always of value, however
applied, to be practical, should be followed
with a special adaptation to the specific pur­
poses of post-graduate · work. Less classics
and more science, better ''English" and less
Greek, more of live issues and less of dead

'

-298-

language, conform better with the idea of
practical value of collegiate training.

These general observations apply to medi­
cme. As a science and as an art it presents
a field for thought and action limited only by
the possibilities of intellect and skill. All
science is "t ributary to medicine. · Botany,
chemistry, physics, biology, and the like are
fundamental. Latin is necessary to technical
phraseology. Everything in relation to health
and disease, from sun to plant, mind to molusk,
everything within the grasp of physical and
psychologic science pays tribute to medical
knowledge.

The physician, as sanitarian, looks to phys­
ical conditions in touch with health interests,
such as sewerage, house-drainage, plumbing,
warming, and.ventilation, water and food sup­
plies (public and private), hygiene of schools,
occupation, etc. Mastery of these things and
their proper direction in public opmwn
require a knowledge of physical science.

The physician, as alienist, must know
mental and moral philosophy and the whole
range of psychic phenomena. He must recog­
nize abnormal manifestatibns of intellect and
sensibility, and disclose their relations to phys­
ical disease, heredity, and moral respon­
sibility.

He is called upon by courts of justice to
discriminate between insane conduct and
crime. He must he prepared to defend an
opinion in opposition to the traps and pit­
falls of tricky lawyers.

The physician should be loaded to the bars
with knowledge, in order to meet daily de- ·
mands. The patient wants to know, instan­
ter, all about his case, diagnosis, causation,
prognosis, and treatment. To hesitate or
postpone is fatal to reputation and business
interests.

The client approaches his attorney and asks
for legal advice. The counselor selects a
future date when he will be ready to render
an opinion. He takes the retainer and " looks

up law points" at leisure. The theologian
and journalist hide behind libraries of com­
mentators, gazetteers, and encyclopedias. Not
so with the physician. He must be.prepared
to deliver on demand (without retainer) an
opinion predigested in accord with fact, a d
his patient's (mis) conception.

In no other profession is preliminary prepa­
ration so important. Mental discipline and
logical thought are required in every process
of attending the sick. Health and disease are
governed according to natural laws. To trace
these in their manifold relations requires the
analytic power of a scientist. To determine
the cause of disease requires s!'larching investi­
gation. The microbe is monumental to this
generation of scientists. The future will com­
plete this masterpiece of medical work.

Of course, doctors disagree. Morbid phy si­
ology is read in the language of signs and
symptoms. 'l'hese are ' often confusing and
misleading. All the processes of logic may
get lost in the mystic field of medical thought.
In tracing the relation of mind to matter, in­
tellect to brain-cell,-the perpetual motion
problem of medicine,-the physician is com­
pelled to think with Pope:

"Like following life tl1Tough creatures you dissect,
You lose it in the moment you detect."

Lax requirements for graduation in medi­
cine, until recently, have permitted easy access
to t he profession of men with little or no pre­
liminary training. This ruinous policy of
American medical colleges has placed, medical
education in unfavorable comparison with that
in other countries.

In late years the profession bas responded
to public sentiment in elevating the standard
of medical education . Three and four years
of graded study, with an entrance examina­
tion, have been adopted. The requirements
for examination and matriculation imply a
liberal preparatory education. The standard
of medical education is being elevated every
year. The profession recognizes the necessity

I I

-299-·

of thorough preparation upon the part of
those who propose to assume the responsi­
bility of medical practice, The value of col­
legiate training, preliminary to the study of

!

medicine, has always been recognized, and
now th e entrance examination renders such
training not only desirable but necessary.

J . w. CLEl\fMER, M.D.

A COLLEGE VERSUS A NORMAL COURSE.

NEARLY every young gentleman or lady
who has a love for books or who desires an
education, w~nts to know which is preferable
and in the outcome most substantial, three
or four years spent in a ·normal course, or six
or seven in a college course? We believe
that it is not a mark of eound judgment and
propriety to jump at a conciusion in either

.case. Ask mftny college professorR which is
best, a college or normal cou rse, and they will
likely look .not a little amazed and tell you, A
college course, to be sure, py all means.

While on the other hand, the majority of
normal educators will tell you with prompt­
ness that in this present age of hurry and
bustle, a normal co urse is very desirable
and just as good as most college courses.
Having had th e privilege of spendi ng about
one year in one of the best, if riot the best
normal schools of our State (Ohio), we shall
try to express our opinion and candid belief,
without bias, and at ' the same time having
neither college nor normal as such to praise.
W e believe that either ·or both have their
advantages and disadvantages. Whoever de­
sires merely to ·teach a common school, or to
be sure, to teach a high school , or even in
many cases to superintend public schools,·
both village and city, can often get advan­
tages at a normal university, as many normal
in stitutions are now called, that are not to be
had at most colleges. As a general rule, most
normal schools are supported entirely by the
tuition paid by their eight hundred to fifteen
hundred students who are in constant attenn­
ance. Now, I have known persons who w.ould
tell you that th e teachers employed in normal
schools were not to be compared with.college

professors in point of profundity of education
and skill in teaching. We believe such a
statement is unwarranted and enti rely untrue,
and that often i t would do many college pro­
fessors not a little good if they knew consid­
erably more in reference to how to teach,
q•uite as well as what to teach. We wish just
here to state that we are not endeavoring to
laud normal work beyond what is due it, and
we would certainly be very fooli sh to try to
rob ou r coll ege, or any other one,· of the many
excell ences possessed by them. It is a plain
matter, easily estimated, that all things being '
equal, anyone can learn more. and become
bettE!r equipped for the pressing duties of life
in six or seven years than in three or four.
We further state that he who desires to
enrich his mind and become a power in the
world in whatever vqcation he may choose,
should see to it that he be not overanxious to
get through school and into his life calling
or work. Thorough preparation,-long years
of arduous study and care, is the touchstone
to success, not only nowadays, but always and
ever will be so.

The length of time devoted, and necessarily
so, to complete a college course must ever put
it above and beyond a n::> rmal course, so long
as the great discrepancy of time is in favor of
the.college.

But someone ask s whi.'ch is best, provided
he only intend s to spend three or four years in
s~hool , normal school or college'! This very
question comes face to face to not a few young
men and women eve ry year; yes, every day.

And w bile college and normal presidents,
we believe, wor ld answer such a question in
exactly opposite terms, we reserve the right to

-300-

express our opinion as we think the matter is,
and allow all others to think as they desire.
Now certainly no one will say that we are de­
siring to impose our views and judgment
upon anyone. Briefly, to get a notion of
what goes on in normal schools, to distinguish
them from colleges, we will proceed to sum­
marily anatomize both.

It is a fact that there are distinguishing
features; in many respects· there is similarity,
and of such I will not speak; hence a few of
the marked difl:erences or contrasts may be
noticed. If you will analyze the motives, de­
sires, likes; hopes, and aspirations of most
young men and women w bile in their teens,
and of not a few who are beyond this
happy poetic time of life, you will find the
social side of their nature in full action, love's ,
channel full, often to overflowing, seeking

' some object upon which to lavish its largesse.
And in view of these facts most young persons
desire not only to be in society, but not to be.
hampered while in school by any very rigid
set of rules and social formul re which are· not
prevalent while they are at home, in country,
town, or village. ·

It has been the experience of many persons
to hear favorable words in reference to certain
literary societies before they set fo·ot upon the
platform at the depot of the city or town in
which is located the school to which they are
going. We take it that literary societies form
a very strong inducement to cause some to
go to school or college.

We further note that the rules and customs
attending the literary societies of normal
schools and colleges are at least in one respect
difterent. But we wish to say right here
that this difl:erence is one of the reasons why
we would say to most persons who have thre.e
years only to spend in school, by all means.
spend one year of it in a first-class normal
school, and in a no less urgent way would we
advise the remaining two years to be spent
in a first-class college.

All normal schools that I have k nowledge
of, have their literary balls open to young
men and women alike, to become members of
the same society, and each have the same
privilege one with another. We think that
anyone ever having had membership in a
society made up of young men and women
upon equal footing would never say that
there is gain, but on the other .hand loss of
interest, attraction, and refinement followed
by separation into male and female societies.
The beE;Jt argument you can get from persons
who would deny this, is that they do not
think as good work would be done by having
the sexes together. And if you ask the same
parties if they ever had experience of any
society work of the normal type they will
answer you in the negative. In all fair reason
what is such an opinion or argument worth ?
N ot many years ago it was thought not a
good thing to advise or tolerate coeducation
in our high grades of institutions and colleges.
What person could you find nowadays who
would be so contemptibly stupid as to hold
to this old J3Xploded fanaticism?
• We believe our societies are as good as any

other literary societies in the State, as college
societies, after the plan they are, male and
female distinct. Yet we hope the day is not
far distant when the proper officials of our
college may get away from that old-time
hobby and foolish notion that young men and
women need some older heads to watch over
them and guard their chastity after they have
arrived at a proper age to attend college or
other schools of learning. We believe that
with few exceptions persons who are at all
fit, or are of suitable age to attend college,
have sense enough to tak e care of themselves,
and that it is a means of strength to give
young people good advice and counsel, and
then put them upon their own honesty and
integrity.

We have spoken thus about literary work
as it is found in normal and college because

. .

-301 -

we believe that this is one of the great reasons
why nearly all normal schools are crowded,
while there is not a single college in our own

" State to my knowledge that reaches one thou­
sand in attendance any one term.

We will close this ~rti cle by saying that in
many cases normal work: so far as it goes in

point of time is not far behind college work;
and we believe their is a social training at the
normal as good, if not better than at many
coll eges. Yet as a whole, taking time into
consideration , the college course bas our cer­
tain praise.

J. W. DICKSON, '92.

'
WILHELMINA.
BY NAIMA SAFFORD.

WrLIIELMINA was a colored lass complected a _light yellow,
Like a winter pippin in the fall when it just begins to

mellow,
Or, like a rotten pumpkin pie, once as yellow as th e %old,
When its color's lost, and it assumes a pallid cast trom

mould.
Her garments? IV ell! I lack the face- but really 'twas

too bad
'fhat ·wilhelmina had but one-'t was all she'd ever had;
An apron, torn and buttonless, save for a crookeu pin,
While the daylight through its cracks played on her

uusky skin ,
Covered her from toe to chin.

But the weather soft and balmy reconciled this dusky
lass; • .

Her one implement of warfare- the usual " nigger sass"­
Made up for fine apparel, and she reveled in the sun
Just as many a fairer lady in her lu xury has done;
But when it rained, and all th e sky in a soher suit of

grey
Shed chilly tears upon the land and screened the ligh t

of clay,
·Wilhelmina shriveled quite away;

Till the sun came forth in glory-then how sh e would
sh out and sing,

A-nd like a clam dig up the sand, while she let h er praises
ring

In measures so triumphant, you could hear them for a
mile

If you cared to stop and listen or deerned it worth your
while.

You heard h ow "Moses an' de angels hadn't nuffin' else
to do

But jes sit up in dey cba'iots an ' let de music frew
Dem golden bo'ns dey b lew."

But ol ' mammy in de cabin lurd "sum'fin ' else to do."
'T was " clm·in"' up de trash" on a Monday momin' too.
And sh e 'lowed as bow sh e's gwine break clat Wilhel-

mina's naik.
Fast and foremost when she kotch her- de slippery

brack snaik.
"You heah me, Wilhelminy! Ten' dis baby; mop dis

flo '."
Wilhelmina's ni~ble heels fa irly twinkle as they go

On theJr errands to and fro. ·
All day long sh e 'tens the baby, sets the table, washes

dish es .
'l' ill the moon is up, and baby sleeps when luck favor$ h er

fond wishes.
'fhen mammy in the cabin gossips with" ol' Gran' Bone­

steele," wh o can cast
Spells on people, and "bewi~ch 'em" if they foolishly go

past

H er lone cabin in that hour when the witch es ride a
broom

And in oth er ways fantastic other terrors do assume
In that mystic hour of gloom.

!-laving t hen a conscience guil ty, WilLelmina flees the
cabin

When this crone in sable splendor with h er Witchcraft
comes" a gabbin' "

.To her mammy, whose politeness has a mixture most
politic

Not to offend in any way this terrible ·old critic.
Thus her offspring's free to skip to where old ocean flows,
Dabble coolly in its waves, croons to each one ere it goes

To the bosom whence it rose.

And some furtive glances casts she backwards at the
little hut

Perched on four h igh post~; 'twas lonesome, but its
yellow door was shut

And a tiny rabbit's "fut" swinging from a greasy string
Around her neck, "she reckoned would keep off every­

thing." .
"'Twuz sb o' cha'm agin de witches," so ·wilhelmina wan­

dered on,
Singing many a chant dolorous of the times 't were past

and gone.
While grey mosses idly drooped from the branches sere

and dead ;
Till the breezes of the night wind all their filmy banners

spread
Like lace curtains over head.

In the woods a lone bird sang-darting, _lighting every­
where,

Then, hiding for a moment, would hop from out a mossy
lair,

And those misty woods would flood with such a burst of
song,

Which vVilbeh:nina emulates in tones so clear and strong,
That the singer plunged into an ecstasy of sound,
While she, in no wise daunted, held on to her vantage

ground.
Wh istling, trilling, mocking him; the notes of every

bird
In succession most emphatic every one of them you

heard
Till the whole adjacent universe was stirred.

Now she's crossing shallow streams ; then hopping up on
mossy stumps

To orate impromptu sermons; onward ' Vilhelmina tramps,
Till high upon the sands sh e comes to a misty, clamp

morass.
Well she knew its treach erous bottom hidden by the tall

marsh grass.

,

-302-

On its borders som ethi11g loomed, wavering, ghastly, pale,
and tall,

Round which dank, grey mosses clung as t'were a funeral
pall.

"T' wuz a ghos'" ; perhaps" de debbil," only th at t' was
all in white ;

vVelhelmina's heart beat quickly i11 a sudden , swift affright
At the chilly, awesome sight.

Every moment it grew taller- now ibs feet are off the
ground ; ,

Wilhelmina swift retreated in one paralyzing bound,
And h er "rabbitts fut " was clinch ed, while h er bony

fingers shook . •
And her teeth fairly rattled as she took another look­
She was sure sh e saw a spirit. " Jebbah ha'en no gh os'

I know, ·
Gwine to be mo' good heahafter if you'll on 'y lemme go;

·w on 't some yuther niggah do? "

"Dah 's Black Tom, an' Bill, a n' Peter. Lord, deys wus­
ser heap nor I.

I'se no cou11t-de baby needs me- deed I doesn 't wanter
die.

G' way from thar ! Oh, Lorcly, Lordy! ' tis de debble.
P lease, dear debb ie,

vVilbelmina allus liked yer , but sh e's such a heap er
trouble"-

As she stood in terror gazing, fearing still to run away.
Suddenly towards her floated other words of agony:
" Oh , Lord, hark to me, a sinner . Save· to-nigh t m y
· little son . .
This I ask thee-pray- b eseech th ee- I s h e not my only

one?
Still, oh God, thy will be clone."

Then the moon a thick cloud parted. "f is a woman, and
h er son

Struggled in the deadly swamp; impotently the mother
runs · •

To and fro- no power can save him-no one near to lend
a hand.

Naugh t for him b ut to be buried in those awful st ill
quicksands. · _

His fair hand is wild confusion , pale his cheek and short
his breath,

As he :figh ts with feeb le strength the power dragging
him to death .

Bow he loved these dusky aisles : now his perils, from a
wh im .

To scour these woods by moonligh t: to see their shadows
dim,

U nconscious that a death-trap waited him.

Instan tly she realizes, Wilhelmina's mi11d is fixed. •
No thought now of self or peril, and no loitering betwixt
Two opinions- ghosts and witch es all forgotten in h er

zeal.
Wilhelmina plunges forward, bent upon " de baby's " weal.
Hadn 't sh e" toted N ebuchaclnezzah long enough to know

h e m ust '
Be tooken out'n danger allu8," an ' sh e'd save this one or

"bust."
At first th e treacherous pi t to her footsteps paid no heed.
Then from, beneath something clutched them with an

awful greed-
Slackened them in their mad speed.

At la,st she reach ed the spot where the boy was sinking
fast,

Sprang towards him, grasped him firml y, drags h im up­
wards, out at last.

As she san k, the dying darky isang in tones m ost wild
and clear :

" vVlten de gineral roll is called, I'll be dere, I'll be
dere."

From the woods the nightingale answered back a mourn ·
ful cry

As if the spirit passed it of the one about to die.
·when the mother raised h er h ead from her rescued boy's '

embrace
.All she saw above the marsh grass was a dusky inspired

face.
·A moment, b ut a moment's space - - .

Then across t he sand" a voice, mammy's in her loudest
tones :

"Wilhel-e-1-mi-ny! You Mulatter ! I 'se gwinc break yo'
lazy bones!

You heah me ? Quit clatter fool in'! Wha' de mischief
is yo' gwine?

.An' dis baby sobbin', screechin' fit to bust he-se'f wid
cryin ' ." ·

Then less loudly, b ut more shrilly, and from an empty
toothless jaw

Gran ny's accen ts cut the soft air like the steel b uzz of a
saw,

Or the J ackdaw's hoarsest caw.

"Yander in de swamp she's !yin', tha' you all m ay look
yo' fi ll, ·

Fo' sh e's sinkin ' faster, faster, faster than you ever will
Clim' de golden hill to glory. Wilhelminy was right

handy,
Now she's sleepin' in de pit long o' J ake an' Aun t

Mirandy.
Dis night a8 she leab de cabin, Granny saw her shroud a

weavin '
In de candle; an sh e reckoned ' t won 't be long fo' you

alls grievin' .
O'er h er grave the moon shines lonesome- lonesome an '

de ground so sly
Swallers up de sob bin' creetur. Hi ! I jess kin see her

die,
She'll fin' bottom by and by ."

Then a shadow, tall and stately, on the sand close at
th eir feet

Nearer came. It was a lady, and a boy most fair and
sweet, 1 ·

I n th eir smoky cabin halted ; and ol ' Mammy's. cry is
h eard · ·

At the ligh th ouse, where th e keepers all some m urder
dar k inferred,

As it rang across the waters and re-echoed in the swan!p
Round that spot where will-o'-the-wisp now relit its

lamp.
"Wilhelmina ! Oh , my clatter 1 In de cruel sand's yo'

grave
An' yo' mammy sittin' pow'less yo' po' body fo' to save.

Lord hab mercy on yo' slave.

" Fo' I wuz a wicked mammy; all us slappin', scoldin
callin ' .

An' dis baby, little rascal, keep h er jumpin' wid he
bawlin'.

I k 'ain' bar it. Wha's her Lladdy? I'se gwine sea'ch ·
dat ha'n ted place.

Sh e am done gone sunk a'ready. I kin once more see ,
h er face." .

1\'Ioanecl the sea without, as answer. Rose the wind a
sad, sad dirge.

Boomed the waves as they retreated oceanward in one
long surge.

F rom the swamp an eerie cry. H ark ! som e vampire,
bird of prey.

H ist! he flits with dismal croakings o'er that spot
where dead bones lay.

Said the lady, " Let us pray."

,

-303-

'fheu down upon her knee's sobbed mammy, while the
lantern she had lit

Caused " Nebuchadner.zah" a burned finger as he inve~­
tio-ated it.

Granny heard · the vulture's cry, and she, too, was quite
subdued •

By that sou nd of awful omen; in the brief pause which
ensued,

The summer lightning flashed, the moon sank beneath a
cloud, ·

Wh ile th e distant th1lnder grumbled at the blackness o[
her shroud.

Adown the chimney swept the wind, a grand terrifi c:
roar,

Scattering ashes, flaming candles. wh ile a b lack cat on
.the floor

U rged his mistress ou t of door.

·well , old Tom knew all her secrets, all the herbs and
charms she brews,

And h e h ungers for the revel midst the dank, grey moss,
and dews.

But in a toothless grin sat Granny: then at last ol'
marmy spake,

"Lord, I doesn't need to tell yer dis po' hea't is :fit ter
break·

But you kn'ows bestest. Me an' Dan'! we jess comes
heah fer to say

Dat we gives up W ilhelminy till thy las' gran' judgment
day."

Then maternal anguish conquered, and she mourns her
dead the way

To the African peculiar : her body one long rythmic
sway

The sound- pen cannot portray.

'£hen uncanny from its corner uprose ol' Gran' Bone­
steele's fra,~:ne ;

Laid her cob-pipe down and shook a withered finger at
the dame.

"Ho!" she said, "de debbil's sony all us when it is too
late."

An' I jess now hears her daddy com in' frew de gym·den
gate. ·

Granny's gwine way down yander, fo' de moon is on de
wane,

An' she 'lows she'll sartin cun'j'r up a spirit once again,
Fo' de spot is wha' ol' Jimsy an' w'ite Jane went down

las' year-
Yah!! Quit yellin'! vVilhelminy, she k'aiu bear,

Nuffin' mo', an' she don' keer.

Once within the pateh of moonligl1 t streteherl ou tside
the cab in doo r,

On its crutch her lean, bent figure paused and tumed to
them once more.

vVbile two eyes of yellowest topaz gleamed just at her
b lack cloak's hem,

Cat an l cloak alike one color, nothing to distipguish
them, '

Save tbose glowing eyes, till Tom, leaping on his mistress'
back,

Urged her onward as if weary of her too incessan t clack.
Paused the cron e fo r one long moment, t hen with pipe­

stem traeed a spell
On tl1e door step, on the cabin . t hen vanished wit b a

yell.
Where? N0 mortal tongue can tel l.

Next morning Tom was found spit-z-ing, yowling in a
clump

or persimmons, near that spot which the beldame's
crookell h ump

Of a :figure most freq uented; but to this day no man's
eye

H ath seen her sepulcher. And poor ol' mammy made
ready for to die,

For t hose cabalistic signs which the witch traced on h er
door

Mean "G ho£ts"; and so she sees them and witches by
t he score-
Nothing less and nothing more.

At last1 when past speaking, she lies bound from bead to
toot · ·

In charmed bandages for an ailm ent which bas taken
such deep root

That she is about to die, the gratefLi.l lady deeds a farm
In a town where ghosts and quicksanrls have no power

to do them harm.
"I' is to Wilhelmina's mother ; her heart-broken daddy

dri1·es
A team of mules most stubborn, and the whole plan ta­

tion thrives.
In the dir t p lays "Nebuchadnezzah," unrestrained by

any n tuPe, .
And to stop h is bowls his mammy much molasses doth

disperse.
She '"cla 'r de cabin :Mondays" in a meeker, h umbler

way,
With her apron wipes her eyes aL t he close of every day,

' Kase Wilhelmina's gone away."

A. L. 0. C. MEETING. . ,

Saturday, March 19, the offi cial board of
tqe A. L : 0. C. met at the W arner House 1n
Chillicothe to arrange a schedule for the
coming baseball season. Wittenberg, Ohio,

Marietta, and Otterbein were represented, and
all showed great enthusiasm, and there is no
doubt bnt that the league will be a success.
Atter some other important business the
schedule was adopted as follows:

Otterbein at Ohio, April 30.
Otterbein at ·wittenberg, May 7.
Oh io at Marietta, May 13.
Wittenberg at Marietta, May 19.
Wittenberg at Ohio, May 20.
Marietta at Otterbein, May 28.
U nless other arraugements are made the

State Field Day will be held at Wittenberg,
Friday, J une 3.

-304-

THE MAN UP A TREE.

THE man who thought woman could not
take an education with profit ought to have
had the privilege of attending an open session
of one of our ladies' societies. For all he
missed we heartily commiserate his luckless
ghost-for of course he has been dead these
many years. But if he 'could, what an eye­
opener to him! He would be dumbfounded at
the proof of his wretcned error. Brains is a
word of common gender; what a silly age
that took it to be masculine.

* * * IT's a gracious providence th~t gives us a
weather. If there wasn ' t any, we'd never
have anything to begin a conversatiou on.
And if you couldn ' t begiu a couversation,
bow would you ever keep it np ? And if
there w_asn 't any conversation, and nobody
ever· talked, it looks to" A Man Up a Tr·ee"
as if this wou ld - be a mighty nnintereRting
place here on this mundane sphere. I wouldn't
like to live where there was nothi ng to talk
about, would you'(

* * * ExAMINATION t ime. F ixing up a pony, ebY
Well , say, you'd about as wel l not do that.
Own up, now; isn't it just a little uncertain
abou t its being exactly honest and manly? If
you can' t hold on to both, you'd better take a
tight grip on your manhood -:-dare I say
womanhood, too- and let the grade and
standing slide.

* * *
IF your conscience don't hurt you about

the dili gence of yo ur team work, you ought
not to care abont examination grades. They II
take care of th emselves. And don ' t envy the
fell ow wlw pulls t he top grade of the class.

'He's probably got more than be bargained
fo r. Examinations a re a kind of a lottery,
aud the highest g rade is r-. matter of luck to a
pretty considerable d.egree. B ut t here's no
matter of luck m the hard licks you p ut in

during the term on your studies. And that's
what counts on your mental biceps, if it don' t
always bring grades in the examination. The
smart g rade-taking chap don't every time win
in the long run; but your keeping-everlast­
ingly-at-it sor·t of man, even if he does get
bested on th e fi r·st quarter, comes down the
home-stretch leading by a neck or so 'most
every clip.

* * * B.I<JFORE you a re turned loose next time, Mr.
.lEGis, th e society battle over next term's new
students wi ll have been fought- m"stly.
You' ll hardly be call ed. on, sir, to publish the
li sts of the kill ed and wounded. Fortunately,
there don' t seem to be so mueh blood and
thunder about these wat·s now as tl1e r·e nsed
to be. Goorl thing. And by the way, you
new stud ent, be your own matt and wake
your choice about societies. For pity's sake,
don ' t be ridden. I rather imagine you'i I not
find the two societies which invite your mem­
bership clifiering more than a million miles
either way in their general merits and work.
I shoul'rln't wonde r· if your decision should
turn upon where you seem to feel most at
home and to fit in best-where the most of
your intimate associates are. ~ncl that':> a
first-rate pivot for it.

* ' * * BY all means join a literary society thongh.
It'll double the value of your oth er work.
You can't afiord to miss it.

* * *
IT' s miserably easy to make a f·•ol out of a

fellow's self. .Personal experience, did you
ask? Well , I shou ld remark; daily at that. ·
Some observation too. . If some generous­
hearted man would ouly establish a chair· for .
instruction in hard horse sense and the art of
not being an idiot, and would find a pro­
fessor to fill it, his name would go thundering
clown to posterity with a peculiar and glorious

\

- 305-

thunder. I think I would take all my studies
in that department. Would too, would you?
I thought it would be popular.

* * * IF the~·e is one man more than another who
deserves the love of Otterbein boys it is the
genial grocer on the corner. I don't believe
another man in creation would endure such a
raft and rabble of visitors as be receives so cor­
dially twice and thrice a day. The mob does
him no good surely in the amount of trade it
brings him, and cannot add greatly to- his
general welfare. Hut in years be bas never
uttered a word against the students making
his store a general rendezvous. Wheu he dies
-which may not be for a century-many gen­
erations of students will rise up and call him
blessed, and build him a lofty monument and
inscribe it, "The Friend of the Students."

A LITTLE bird flying past whispers in my ear

that President SanderR is to be inaugurated
with much circumstance and palaver on

Wednesday morning of commencemen-t week.
It will be a time for a great gathering of th e
clans, and will be a notable day for the school.
We're marching on.

*** ANYONE thinking of starting rt tennis club
will find a choice lot of rackets in the hands
of the Senior Class. The present owners have ·
no further use for the lot, having latel_y pur­
chased a choice stock of harmony, quietude,
and peace, which they now have on hand.

*** AND E> till the ball club's prospects brighten.
We propose to have a ball club at any cost.
rrhat's what the people at the baseball con­
cert said. And we're having it. Won't we
be in it when ball weather comes.

* * * THE seasonable jokes about the sugar camp
are not much in season this year. The gulf
of colo, raw winds that flows between us and
the sugar camp has di scouraged the usual
exodus thither. ~-low winter lingers in the
lap of spring.

ALUM.NAL NOTES.

J. M. BEVER, class '76, bas been placed in
charge of ' some important litigation in which
the college is interested. He is the successful
and popular attorney at Fostoria, Ohio, where
for four years be held the office of city mayor.

'
0. L. Markley, class '83, has retir \:U tr .. m

George R. HipparJ, class '88, is on the staff
of The Dispatch, of Columbus, Ohio. He has
steadily risen in his chosen profession, and is
in demand among newspaper men. We make
the boast that Otterbein University has more
representatives in the newspaper work in the
Capital City than any other college in the
State. Count them, and see.

Harry J. Custer, class '90, graduated a few
weeks ago from the Ohio College of Dental
Surgery. In a class numbering almost a

We regret to lose "Line" from our midst, but
b k 'th b' b t . h hundred members, some of whom failed on

the firm of Markley Bros., grocers, and is now
with his family visiting at his father 's home
in the southern part of the State. His thoughts
are much on the far West-southern California.

e ta es Wl 1m our es w1s es.
the finaL examinations, Harry took the highest

W. M. Beardsbear, class '76, and President prize, the gold medal. His brother, L. E.
of the State Agricultural College at Ames, Custer, class '84, now successfully engaged in
Iowa, presided at the recent annual cogven- the practice of his profession in Dayton, Ohio,
tiou of the Y. M. C. A. of that State. The . received the same prize three years ago. Thus
correspondent of Yo-ung M en's Era speaks of do the graduates of Otterbein University
him as "a model presiding officer,-a host bring honor to themselves and their alma
and an inspiration in himself." mater.

' '

-'306 -

LOCAL AND PERSONAL.

Mrss Shuey was sick a few days last week.

The wo.rk of the college orchestra deserves
special notice.

The. meetings of the Senior Claes have been
. quite frequent ot late. -

Mt·. E. J . . Chute, of Greendale, Ohio,
recently entered school.

Prof. Ramson 's baritone solo at the base­
ball concert was well received.

F. V. Bear has been on the sick list a few
days-the common ailment, Ia grippe.

W. Y . Altman wa& called home a few weeks
~;tgo to attend the funeral of his sister. ·

A number of the students went to Columbus
to hear" Faust," last Friday evening.

J. H. Rowell, class '92, preached about
four miles northeast of town, the 6th inst.

Rev. Barfel, pastor of the Peachblow Cir­
cuit, attended chapel exercises the 16th in st.

·Prof. Morrison is gradually gaining the
confidence of the school in his musical aGility.

The Philophronean Quartette sang for the
Farmers' Institute at Centerburgh, February
27.

Rev. R. L. Swain preached an excellP-nt
sermon on "Religion in the Home," the 13th
inst.

The selection rendered at the baseball
concert exceeded the most sanguine expecta­
tion.

· Miss Maggie Hillhouse, of Columbus, vis­
ited a few days thi s month at Ml's. E. S. Res­
ler's.

Miss Rike, of Dayton, spent a. couple of
weeks in town , the guest of Mrs. Judge
Shauck.

Ron. Henry Watterson lectured in the
college chapel February 27, on "Money and
Morals."

Mr. D. H. Richardson was recently called
home on account of the serious illness ot his
mother. •

The Y. W. C. '1'. U. held a parlor enter­
tainment at the home of Rev. 0l'ayton, the
19th inst.

Mr. 0. S. Shank was unable to attend reci­
tations a few days this month on account of
la grippe. '

The large cmwd that attended the base­
ball concert ft'om Worthington was quite
gratifying.

The quarterly communion services Feb­
ruary 28, in the college chapel, were very
well attended.

The School of Physical Culture gave an·
entertainment in the Town Hall last Satur­
day evening.

l{ev. Whitney, our excellent college agent,
aftet· a spell of Ia grippe, is able to be out
again, and is now hustling for the school with
his usual vigor.

The Otterbein Quartette were entertained
by Mr. Shrock, just south of town, last Satur­
day evening.

Harry Hunt recently left school, and has
gone to Chattanooga, Tennessee, to engage in
the drug business. '

About a dozen of our students spent a very
pleasant evening, March 16, at Mr.A. Shrock's,
just south of town.

Mr. and Mrs. Sniflen, of Columbus, while
visiting Mrs. Clements attended chapel exer­
cises February 29.

Will Whitney, who was confined to his
room for a few days the first of the month, is
able to be out again.

The faculty placed four dozen new song
books in the chapel, which have greatly im­
proved the singing at prayers.

,.

'I

. - 307-

Mr. F. J. Resler and company were at
Columbus the 15th inst. to see "Faust" by
the celebrated Morrison company.

M rs. L. R. Keister spent a few days the
fi rst of the month at the home of her motl:ier
and brothers, F . J . and Ed. Resler.

Rev. 'I'. H. Kobr conducted a B ible read­
ing on "'l'he Moral and Ceremonial Law" in
theY. M. C. A. ball the 17th•inst.

J. R. King held services at Clymer's schpol
house for Rev. Barfel last Saturday evening

' and Sunday morning and evening.

Miss Nellie Adams, a member of the Junior
Class at Ohio Wesleyan University, spent
Sunday, 6th inst., here with her parents.

Miss Bertha Watters, class '95, had a few
days' experience iti " birch wielding and
teaching the young . ideas bow to shoot" last
week.

The baseball concert given the 2d inst. was
a decided success, both as an entertainment,
and in a financial way. It placed about $76
in the treasury.

Mr. D. A. Muskopb, who was a Sophomore
last year, and now engaged in the drug busi­
ness, made a short visit to 0. U. the 9th inst.

J. R. Williams ls •painting and repapering,
and refitting his ice cream parlors, and expects
to have everything neat and attractive for the
spring trade.

J. A. Barnes has resigned his position as
captain of the baseball team. L. A. Thomp­
son was elected by the Athletic Association
to fill the vacancy.

Mr. and Mrs. Judge Shauck gave a pleasant
reception to about twenty of the!r young
friend s March 12, in honor of Miss Rike
who is visiting them.

Miss Mary Manger, class '94, who has been
sufiering 'Yith Ia grippe since Christmas, bas
entered school again, and will be ·able to make
up her regular work.

Miss Flo Speer, who was called home a
few weeks ago on account of the illness of
her father, bas returned and taken up her
work in school again.

Mr. J . M. Denison, who is a stuuent in the
Starling Medical College, at Columbus, spent
Sunday, March 6, in town, the guest of
J. R. King and other friends.

'l'be Otterbein Quartette attended the
teacher's institute held at Centerburgh March
5. Their music was well rendered and
received with appreciation by all who heard.

T he Women's Christian Temperance Union
gave an entertainment, consisting of recita­
tions, p rize essays, and music by the Philo­
phronean Quartette in the 'I' own Hall March 15.

'l'he Y. P. S. C. E. and Woman's Mission­
ary Society of the Presbyterian church, 'held
a joint meeting in their church March 6.
'l'he Philornathean Quartette furnished the
musi c.

When KRAG Makes Your Shir ts,

T H EY FIT !

If They Don 't the Shirts are KR AG'S

NOT YOURS!

No. 7 South High Street, COLUMBUS, OHIO.

- 308 -

President Sanders recently made a short
visit to Allegheny Conference. Flattering ·re­
ports come to us of the favorable impressions
made by the President both for himself and
the college.

Mr. E. R. Mathers, class of '89, has re- ·
signed the Y. M. C. A. secretaryship at Ham­
ilton, Ohio. He spent from the 4th to 7th
inst. the guest of his many friends at Otterbein
U niversity.

Miss Lizzie Cooper, class '93, spent from
the 3d to the 5th inst., at Delaware, the
guest of her frienJ, Miss Nellie Adams, and
attPnded the Ju11ior Banquet given in honor
of the Senior C laRs.

Mr. A. Readin g , ot Cincinnati, while on his
way to Cleveland, Ohio, to take cha rge of the
editorial department of the German Heforined
organ, remained a few days the guest of H. C.
Streich and J. C. Mosshammer.

'l'l1e C leiorhetean Society held an open
session in the Philophronean Hall . the lOth
i11 st. Amon~- the many good things that
were found on the programme, the very prac­
t ical question, "Should girls engage in field
sports ? " was discussed.

The Philalethean Society held their open
session in the Philomathean Hall, March 17.
It was a " senior session." The literary part
of the program was all rendered by members

When You Want Fine Photographs
Taken, go to

of the Senior Class. All were delighted with
the solo by Miss Rike, of Dayton, Ohio.

Prof. F. V. Irish, of Columbus, Ohio,
author of a work on orthography and the
Irish system of diagramming, conducted chapel
exercises March 9. Mr. Irish was look-.
ing for a place for one of his friends to attend
school, and seemed to be very well pleased
with our work .at 0. U.

President Sanders attended an in stitute at
Centerburgh, March 5. The- institute was
composed of reprel'lentative teachers of Knox,
Morrow, Licking, and Delaware counties. The
President's address on "The U ncouscious in
Education" was a masterly paper, and proved
him to be a man of no ordinary ability.

Professor Reagan 's lecture, in the college
chapel, March 9, on ' ·The Yosemite a11d the
Yellowstone" was very interesting as well as
instructive. The naturalness of his views, as
well as the vividness of his descriptions, made
one feel that he was traversing the canons,
climbing the mountain peaks, or looking upon
his own reflection in the mirror lakes of those
famous regions.

A COLUMBIA SAFETY,

'90 pattern, in good

A ddress,

shape, for sale cheap.

FRED H. RmE,
Dayton, Ohio.

MULLIGAN BROS.

Special Club Rates to Students.
Get Up a Club and Secure Special Rates.

All W ork Finish ed First-class at our Permanent Headquarters,

U:be illrlin & !Pfeifer :art (.5aller}?, 2 6 2 & 2 64 S. High St1·eet,

COLUMBUS, OHIO·

W esterville Branch Open Every Thurs day .

I

-309 - .

MALCOLM McDONALD, Fashz'onable Hatter,
LARGE ASSORTMENT OF SPRING STYLES.

Sole Agent for the Celebrated MILLER HAT. Silk Hats Ironed While You Wait.
Hats Blocked and Repaired. UMBRELLAS.

67 SOUTH HIGH STREET, OPPOSITE STATE HousE. COLUMBUS. OHIO.

STUDENTS

When in need of Pocket Cutlery or Razors, will do

well to call on

Vf. C. BALE & CO.

About seven years ago I had Bronchiti s , which finally drifted into
Consumption, so the doctors said , and they had R.bont g iven me up
I was confin ed to my bed. One day my husband wen t for the doctor,
but he was not in his office. The druggis t sent me a bottle of Pi so's
Cure for Consumption. I took two doses of it, and was greatly re­
li eved before the docto r came. He told me to continue its use as long
as it he lped me. I did so, and the resul t is, I am now sound a nd well
-entirely cured of Consumption.- Mns. P . E. BAKER, Harrisburg,
Ills . , F ebruary 20, 1891.

D. W. DOWNEY,

Furniture and Undertaking.
FIRST•CLASS EMBALMING.

La test styl es and newest p!\tterns in Wall Paper, with Bo'rcters to
match. All varieties of Picture Mouldings . Fram ing Diplomas and
Groups a specialty.

B ed Room Suits from $15 to $40.

A fine assortment of Office Chairs.

Cor. Main and State Sts., Westerville , 0 . .

0. BEAVER,

The State Street Butcher,
Keeps constantly on
hand all kinds of

FRESH BEEF.

Customers R eceive Polite and Prompt Attention .

WESTERVILLE, OHIO.

J. SPOONER,
MANUFA 01'URI!: R A~D REPAIRER OF

Boots and Shoes.

Baseb all al)d Tel)l)i8 Sl)o~s a Specia l ty .

IVest Main St1·eet, WES1'ERVILLE, 0.

D. L. AULD,
~MANUFACTURER OF--------

Society and Class Badges, Diamond Mountings, Etc.
3H North High Street, - COLUMBUS, OHIO.

..

' -3,10-

~mythe's Book~ ~tol-e,
NUMBERS 41 AND 43 SOUTH HIGH STREET,

<Columbus, Ohio .

•
F ine E~gravings' for W eddings and Social Events a Specialty . W e have

just purch ased one of th e most complete engraving plants 111 th e West, and

guarantee satisfaction. Special rates for college fraternities and graduating

classes. Send for samples of our work.

A. H. SMYTHE,
BOOKSELLER AND STATIONER,

THE C., A.

GOING SOUTH.

No . 38. No. 28. , No. 2 . .
oCl's Night Fast STATIONS.
Exp. Exp. Mail.

P. 1\1, P.M. I A. 1\1, Lv. U. Depot. Ar.
1 05 8 uu 8 00 CLEV ~~LAND
l 19 8 14 8 14 .. Euclid Ave
1 35 8 29 8 2tl " Newburg
2 10 9 10 9 05 Hudson
2 25 9 2.j 9 20 ... Cuya1wga Fall s ...
2 40 9 40 9 35 AKlWN
a 12 10 14 10 09 ..•....•. \VRrw ic K
3 a7 10 42 10 36 ORRVILLE
4 25 1l 27 1l 21 Mille rs burg
4 38 11' 40 11 34 Ar ... Killbuck ... Lv .

No. 38. No. 14. Dr esden Bra.neh.
P. 1\:1 A.M.

··· ········· 4 00 Lv .. Millersburg .. Ar.
4 45 4 30 Lv ... l\illbuc k Ar.
5 28 600 Warsa\v
6 10 7 38 'rrinway
7 25 8 35 Ar .. . Za nesville ... Lv
r. M .

I

P. l'tl. A.M.
4 38 11 40 l1 34 Lv Killbuck Ar

- 5 38 12 40 12 33 Gambier
6 OS 1 00 1 03 M'l'. VEHNON ...
6 36 1 28 l 29 Centerburg
6 59 1 4'1 1 49 Sunbury
7 19 2 06 2 06 W esterville
7 45 2 30 2 30 Ar ... Columbus ... JJ v
P . n. A. lll. P. ru.
P. M . A. ttl . A.M.

............ 6 IU 7 40 Ar ... Cincinnati Lv

............ 11 40 10 00 Indianapolis ...

............ 700 7 00 Ar St. Louis L v

......... ... Jl, M . A "·

COLUJV!BUS, OHIO.

& c. RAILWAY.--SCH EDULE.
IN EFFECT .JANUARY 1, 1892.

GOING NORTH.

No . 3. No. 27. No. 3f,.

Fast Night Clev.
Mail. Exp. Exp.

p M . A M. P. IU.
5 40 7 00 12 30
5 26 6 46 12 16
5 10 6 3U 11 59
4 3~ 5 {)(J 11 20
4 16 5 36 II 06
4 05 5 .~5 10 55
3 31 4 43 IU 18
3 10 4 20 9 5o
2 19 3 ~3 9 02
2 '17 3 n6 8 48

No. 13. No. 35,
P. III. A. lH.

10 35
10 05 8 25

• 8 50 7 42
7 40 7 •JO
6 20 5 r,o

P . M. A. l\1, A. l\1.
2 07 3 06 8 43
l 09 1 59 7 4u

12 58 1 47 7 a5
12 33 l 09 7 04
12 15 12 48 6 43
11 58 12 30 6 25
11 35 12 05 6 00
A.M. MJDN'T. A. 1\1.
A. JU. N 1T. A. 1\l,

8 00 8 00
3 45 3 45
7 30 7 30
P. M , A.nr

Train 5, (Cleveland Express) leaves Orrville at 7: 15
A.)1 , , connecting with P., Ft. Vr'. & C. No. 32 from the
\Vest, Akron 8:10 A.M., arriving at Cleveland at 10:10
"'. M. No. 4 returning, leaves Cleveland at 3: 25 P. M.,

arril"ing at Akron 5: 05 P. ~1. , Orrville at 5:55 v. 3L,

making direct connection with P., Ft. W. & C. No. 3
for Wooster, Shreve, and all points west.•

Trains 27 and 28 have through Pullman sleepers be­
tween Cleveland, Akron , Columbus, and Cincinnati.

Trains 7 ami 8, known as the Brink Haven and Col­
umbus accommodations, leave Brink Haven at 6: 05
A.M., arriving at Columbus at 8:35 A.M., leave Colum­
bus at 4:30 P.)f., arriving at Brink Haven at 6:50P.M .

Trains 2 and 3 make connection with P., :Ft. W. & C.
trains to and from all points east and west via Orrville.

No. 38 makes close connections at Columbus with

P., C. & St. L. for Chicago and points west.

For further information address, \

H . B . DUNHAM,

ll(i)'"'J.' r a ius z, 3, Z7 a nd zS Run D a lly,· General P assenger Agent, COLUMBUS, OHIO .

-311-

SAMUEL JONES, THE PEOPLE'S

Shaving ~ Hair Cutting Mutual Benefit Association,
IN THE LATEST STYLE.

Hair Trimming for Ladies and Children ·

Every Day in the Week.

OllllOsite lle:ll's }
llo·y finool s Sto o·~: JJfain Street.

BAKERY_
•

Fresh Bread Every Day.

Pies, Cakes, and Cookies of All Kinds,

Pan Candies, and

OYSTERS IN ALL STYLES.
All order.• promptly filled Specia l attent ion given to pnrties

a nd so -ials on short notice.

J. R. WILLIAMS, College Avenue.

WESTERVILLE, OHIO.

Its Record I s :
• Full and prompt payment of Death a nd Life Maturity Claims.

I ssues polic ies from $500 to $5000. Over 5,400 m embers. $7 G!IO,OUO
insurance in force. $849,117.41 paid in dea th losses. 184,500 'pRid in
life maturity c la ims to Oc tober I, 1891.

'l'he Association has entered upon the fifte enth year of its hi s tory .
Eve ry jus t claim has been paid promptly and in lu ll--the great
majority of them from thirty to nine ty days before due. Jts g rowth
has been a t a n even and steady pace. The m e mbers hip has increased
every year of its history. Over .fourte en years of s uccessfu l business
have demonstrated the wisdom of its plans and ass ure its enduring
and permanent success. It offers to the insu ring public features that
are offered by no other company-featur.es thnt are more a nd more
ap precoated a s they become be tter understood . The Association re ­
li e ves not only those bereft by death, but .a lso its members made de­
pendent by reason of old age. Its pl a ns a re easily unders tood , nod
a re growing more and more in to the favor of th e insuring public. An
inviting field is opened to the solic iting agent. Such an agent is
wl\nted in every town to solic it for THE PEOPLE'S MUTUA L .

Its OCflcers Are:

C. W. MlLL ER, P resident.
HENRY GARS'l', Vice Pres ident.

A. B. KOHR, Secreta ry.
JOHN KNOX, 'l'rea sur~r .

D. BENDER, Genera l l\gent.

For Plans and Rates, address

A. B. KOHR, Sec'y, Westerv!lle, Ohio.

S. W. DUBOIS,

City Barber.
First-class Workmen, and Prompt. Attention to Business.

1st Door South of Post Office, WESTERVILLE, OHIO.

FORGET
That you can get a First-class Shave

and your Hair Cut in any style at

The Students'· Shaving Parlor.
Special attention to Ladies' and Children's Bang and

· Hair Trimming on J'uesdays and Fridays.

JOHN E. I{ER8E~ Second .Dooz North of ~cofield)s Store.

'

-312-

HOTEL HOLMES~ Good Livery Attached.

R. E. GLAZE, P rrop1"ietor.

FREE HACK

To and from All Trains

•

IN ONE MACHINE.

Every muscle of the body can be exercised, giving vigor, appetite, and
cheerfulness to the user. Dr. Cyrus Edson, of world-wide repute,

says, " This is the best machine ever brought to my notice."

GYMNASIUM GOODS OF EVERY DESCRIPTION.

An Illustrated Pamphlet, giving most approved methods of
exercise will be sen t free on request.

Double ~Iachfnes, $x:z.oo; Single, $s.oo,

MERWIN, HULBERT & CO., 26 West 23d Street, NEW YORK CITY.
Opposite Fifth Avenue Hotel.

DIPLOMAS designed, engraved, aud lettered at moderate rates and in a superior manner.
CARDS WRITTEN by America's finest penman, for 50 cents per package of fifteen.
TITLE PAGES invented and Cut> furnished for use on an ordinary printing press, in unique, modern,

and approp1;iate styles, at living prices.
LETTER HE ADS AND ENVELOPES prepared by an artist who delights to p lease his customers

by giving something modern and appropriate, artistic, and original. ,
Improve your Penmanship by taking lessons by mail, ar attending Zanerian Art College. An elegantly illustrated

catalogue mailed for 10 cents in stamps or 'silver. Address,

ZANERIAN ART COLLEGE, Co1umbus, Ohio.

HARRY McCOY. AL. R. W ALCUTT.

I

McCOY & W ALCUTT,
.

(GENtiLES.)

. . .
~lot 9 i e rs, bailors, ~at te rs,

.
' - ANO- •

GENT'S FURNISHERS.
. \

. . . ' .. .

4 7 N. High Street, COLUMBUS, OHIO. ·

· J. W. MARKLEY,

ST7\PLE
DEALER IN

ANO G'ROeE"RI ES.

'

I .

. .
....

I .

W. A. DOHERTY
Has in stock at all times a full line of

Books, Albums, Fancy Stationery,

Toilet Sets, Pens, Pencils, Ink,· Games of All Kinds~
A~d in fact anythi ng a •tudent wants, whether

for study or amusem ent.

Special rates given on all College Text Books and

Studen ts' and Teachers' Bibles.

We order all our College 'fext Books under d irection

of the pro[essors, th erefore we always have the righ t
book and the proper edition.

Stllte Street, Opposite Holmes House,

WESTE RVILLE, OHIO,

HEAL & CO.,

Merchant Tailors
AND D E AL.ERS IN

Gent's Furnishing Goods.

W. J. SHUEY,
PUBLISHER,

BOOKSELLER,

AND STATIONIER.

U. B. Publishing House,
D AYTON, O HIO .

Special prices on all College Text Bo ks, a nd on a ll
Books for Libraries. .

"Handbook lor Workers," the best hel p in the Christian
work accessible. Only 25 cents.

.... ·
New "Clear-Print " Teachers' Bible

Is the best it tile country. Made especial ly for us.
Minion and bourgeois type; good bindings; cheap.
Special terms to agents.

CORRESPONDENCE SOLICITED,

H. L ZIMMERMAN,

Livery and Feed.

NEW EQUIPMENTS.

Double and Single RIGS' at P opular Prices.

WESTERVILLE, OHIO.

I

	Otterbein Aegis March 1892
	Recommended Citation

	tmp.1432658879.pdf.UWYfi

