
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Otterbein Aegis 1890-1917 Historical Otterbein Journals

10-1892

Otterbein Aegis October 1892 Otterbein Aegis October 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 October 1892" (1892). Otterbein Aegis 1890-1917. 18.
https://digitalcommons.otterbein.edu/aegis/18

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%2F18&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/438?utm_source=digitalcommons.otterbein.edu%2Faegis%2F18&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/aegis/18?utm_source=digitalcommons.otterbein.edu%2Faegis%2F18&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

5

- 11

13

15

16

16

- 16

17
18

ot the Republican Ticket,--

w: . 'ackett,' 94,

Why I upport r. Clev land,--Joh7 C. Black-

burn, '95, -

Why the People's Party hould" be upporte¢!,-

C. E. Byrer, '97, -

Why I am a Prohibitioni t,- torge D. J.. eedy, ' 4,

The Man p a Tre ,

Football,

ote,

African Curios, ­

Personals and Locals, ­

A Reminiscence,

Editorial, -

Wh I E pect to

Otterbein University,
WESTERVILLE, OHIO.

OTTERBEIN UNIVERSITY offers three Courses of Study leading to Degrees.
Shorter Courses are offered, especially designed to meet the wants of those who
are preparing to teach, but cannot afford the time required for a standard 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 Schools, while
the opportunities and privileges are superior.

The Davis Conservatory of Music

I Affords excellent advantages in Instrumental and \Tocal Music. A well equipped
Orchestra and Band are attached to the Conservatory, and have added greatly to
the interest of the Department of Music.

.Those who wish to pursu~ '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 unsurj)assed for advantages
helpful to the student. Easily reached by railroad' ten trains daily, from all
parts of the State.

For further information, address the President, .

T. J. SANDERS, A.M., Ph.D.

OTTERBEIN .£GIS. _'3

OFFICE IN MARKLEV BLOCK. 1 ...
RESIDE CE I B.i\ K BUILDI G.)

G. H. MAYHUGH, M.D.,
Physician and Surgeon.

I. N. CUSTER,

DENT.ISTl
Office in Markley Block.

WESTERVILLE, OHIO.

1\lEDICI E eIE CEo REMEDIES 0 -POISO OU .

HOUGHTON & PRICE,
~

.DENTItiTS)
J. B. HUNT, M.D.,

Homeopathic Physician and Surgeon,
Furnish to their Patrons everything known in the Art and Science

of Modern Dentistry.
Res£dence, Corner State and Park Street.f.

1 , 19, and 20 Y. M. C. A. Bldg., COLUMBUS, OHIO.
WESTER VILLE, OHIO.

RANCK -& MERCHANT
Notaries Public,

Real Estate and Insurance
eal E tate a pe ial r.

A. W. JO ES, M.D.,
PHYSICIAN AND SURGEO ,

Residence, West Home Street.

Office, over Keefer's Drug Sto~e.

Office in Weyant Block, WESTERVILLE, OHIO. WESTERVILLE, OHIO.

And

H. T. SIEEL,

Real Estate Agent

Notary Public,

D. W. COBLE, M.D.,
PhJ?sician and Surgeon)

Residence, Cor. State and Park St. WESTERVILLE, OHIO.

Office over W. W. Mose ' Grocery. WESTER ILLE OHIO.

E. L. 'McCUNE,
I

Office on N. State St., WESTERVILLE, OHIO.

For Every Line of Business and
Profession.

NEW YORK.

Publisher,

10 Spruce St.,

Howard Challen,

Attorne 4t Law and]u tice of the Peace.

LABOR
SAVING
RECORDS

Larg-est circulation of any scientific p~per in the
world. Splendidly illustrated. No intellijZent
man should be without it. Weekly, 3.00 a
~ear; 1.50 six months. Address MUNN &, CO.,
PUBLISHERS,361 Broadway, ew ork.

--- CAVE~,

TRADE MARKS,
DESICN PATENTS
COPYRICHTS, etc.

For information and free Handbook write to

o~~~~u~e~t?'fo~e~~~~~~a1~nt~~:1~~fca.
Every patent taken out by us is brought 'before
the public by a notice given free of cl;1arge in the

J citntific ~tuttican

4 OTTERBEIN LliGIS.

FINE SHOES.

Also Agents for the Troy Laundry,

The Largest and Finest in the City.

WESTERVILLE, OHIO.Holmes Block,

Tennis "and Bicycle Shoes a Specialty.

COURTESY. SK/~L. Choice A~~. GOODS NEW.

Perfumes and Toilet Articles.
. oap Bru lle 'ponge, Comb, tationery,

Bo~ Paper, Tablet, Ink, Pen, and Pencil •

Lar a ortment of Druggi t' undde, an(l

a full tock of tile be t Drug and ltledicine •

DR. A. H. KEEFER, THE DRUGGIST.
Fresh and Salt Meats in
Season, Pure Leaf Lard,
Home-Made Mince Meat.

ACCURACY. PURITY. M. D. WATERS, AGENT.

Pocket Cutlery. CLOUSE & CARTER,
UNDER TAKERS

Pocket Cutlery that will cut, Razors

that will prevent profanity, and any­

thing else that· is kept in a first-class

HARDWARE STORE.

F. E. SAMUEL & CO.,
Cor. State Street and College Ave.

and

D.EALERS IN FURNITURE.

Latest tyle of Wall Paper Window llades, Etc.

Call and ee s.

Picture Fr~ ming Done to Order.

North State Street,

WESTERVILLE, OHIO.

l~~ll
I s THE LATEST, cheapest, simplest, and the most.reliable. practical, and durable'Founta1n Pen ever produced. The result of seventeen

years' practical experience by.H. A. Walke, i~ventor of Stylographic Pens, Ready Writers Walke's Flexible Fountain Pens, etc., all of
which, except Stylographic Pens, have been displac d and superseded by this matchles's' Pen--this new scientific invention. The only Foun­
tain Pen ever invented in which the writer is enabled, at will, to control the ink flow.

Correspondence solicit~d everywhere. For further information, address

Patent allowed. WRITING. WONDER CO., 41 Wesley Block, COLUMBUS, OHIO.

Ol~TERBEIN lEG-IS.
VOL. III.

~

WESTERVILLE, OHIO, OCTOBER, 1892. NO.2.

Published the 20tll of Each Jlontll of the Colleg'e Year.

EDITORIAL ADDRESS:

Editor OTTERBEIN lEGIS, WESTERVILLE, OHIO. '

BUSINESS COMMUNICATIONS:

Business Manager OTTERBEIN lEGIS, WESTERVILLE, O.

A. T. HOWARD Editor in Chief
J. R. !{I G } A . t Ed'tF. V. BEAR... SSOCla e 1 ors

M. B. FANNING Manager
W. H. FOUSE Subscription Agent

Subscription, 50 Cents a Year in Advance. Sing'le Copies, 10 Cents.
SubscriptionR will be continued until the paper is ordered

stopped by the subscriber, and all arrearages paid.

[Entered at post office, Westerville, 0., as second-class mail matter.]

PHILOPHRONEAN PUBLISHING CO., Publishers.

EDITORIAL.

SOMEWHAT to the disappointment of foot-'

ball enthusiasts, the faculty thought it best to
linlit the nUlllber of match games this season
to five instead of nine, the number ask~d for
by the manager of the team. It is urged by

the students that tIle expense of maintaining
a te'am cannot be met unless there are more
games and more enthusiasm. It is a fact that
a successful football team forms a very valu­
able advertisement,. b'ut it would be singular

if there "vas not a limit in the extent to which
it should be used. We hope the tim,e may be
far, far distant ,vhen all intercollegiate games
will be denied us. Not the number of games
we play, but the number we win,.is what

counts.

No CLASS of men hold stronger /political
beliefs than students. When founded upon
intelligent reasons the enthusiasm that char-

acterizes tbeir support of a favored candidate
is really admirable. Under other circumstances
it is really contemptible., The campaign of

'92 is peculiar" as everyone admits. Never
was the power of the press more clearly

demonstrated than now. Facts that men may

ponder at home certainl_y form very muc~

more wholesome convictions than the old-time
pole-raisings and rallies of kindred character

usually left- behind them. We have tried to
bring out a careful and thoughtful dis.cussion,
this month, of the four platforllls before' the

people, and urge our student readers to give
them careful attention~

NEXT month the ~GIS promises a beautiful

picture of the new association building. We
had fondly hoped to print it in the October
number, but the architects could not get it

ready. In consequence a promise is all that is
left to us to give. It' lllay be of interest to
state that the excavation is completed, the
brick are nearly all on the ground, the con­
tract is signed, and the building will be en­
closed by December 15. Details will be given
later.

How OFTEN is the' president of a literary so­

ciety.placed in an embarassing position, being
compelled to fo,rmulate a whole list of silly
subjects for a large class of those whom he
must calIon for extempores. ' Because some
persons have failed to keep'abreast of the times,

the whole company is bored by an insipid

speaker dilating on a trivial subject and try­
ing to get wit out of a place where there isn't

an~.

6 OTTERBEIN /EGiS.

MEN cannot talk intelligently about what
they don't know, and in our opinion good
results .would be realized if those in position
would throw out a few good, substantial sub­
jects promiscuously into an unsuspecting crowd
much more frequently than is done, regar~less
of personal feelings. "Reading maketh a
full man."

~'HAT student who is interested in nothing
but his text-books and the latest football score
is partially fossilized. In too. many cases it
were better if he knew less football and nlore
b'ooks, but that is not pertinent. The fact is
brought Ollt in ou.r societies that compara­
tively few students can be called on for extenl­
poraneous addresses on current political events
with very much assurance of response.

WHY I EXPECT TO VOTE THE REPUB­
LICAN TICKET.

Four political parties, through their repre­
sentative men, have each submitted a. platform
to the voters of our great commonwealth for
their intelligent consideration, and every citi­
zen who desires to perpetuate our republican
form of government will necessarily choose
one of these- four political platforms as the one
that will most nearly secure what he thitl!{:s to
be the best for the welfare of the nation.

We do not suppose that ip this age of prog~
ress and education anyone will vote a certain
party ticket because his father or some noted
men of the past· clainle~ allegiance to the
party,- not because the judgment of our
fathers is not worthy of confidence and re­
spect, but because we think each one should
allow his reason and judgment, guided by a
liberal education, to be the means by which
he chooses the party principles which are to
secure prosperity and blessings for our nation.

Certainly, we believe the framers of each
platform are honest, and conscientiously think
that the platform which they support, if

adopted by the people, would settle all the
great economic questions of the day; yet they
are, in many particulars, radically opposed to
each other, and it is hardly possible that they
all would result in pr~sperity to the nation.

Although we have said there are four
political parties, in reality the platforms of
only two parties will command the serious
consideration of the great mass of our voting
population; vizo, the Democratic and Repub­
lican platforms.

For the reins of the national government
for the next. four years will be intrusted to
one or the other of the two parties named.
Besides, all the leading questions of the minor
parties are embodied in the platforms of the
leading parties; therefore, there is no prospect
of the minor parties gaining any power in this
campaign at least. So it will be unnecessary to
compare the platforms of the Prohibition and
People's parties with the I{epublican platform,
since the vote cast for those parties will
have no serious effect upon the coming
election.

By both the Democratic and Republican
parties, the tarifio is made the leading question..

All parties alike agree that there must be
t.axes levied directly or indirectly with which
to meet the expellt:es of the government. Our
present method of securing revenues for the
national goverment i~ by indirec~ taxation,
and upon this question the platforms of the
two parties are diametrically opposed.

The tarift" question, as I understand the two
party platforms, amounts to this: Will we
levy a tariff upon those articles which enter
into competition with articles of our own pro­
duction in our own markets; or will we levy
a tariff upon non-competing 'articles and allow
all articles which compete with home pro­
duction to enter our ports free of duty?

The first method is the American system,
and is advocated by the Republican party.

The second is virtually free trade, and ~e

supported by the Democratic party. If says

OTTERBEIN LEGIS. 7

in its platform: "We declare it to be a fun-.
damen.tal principle of the Democratic party
that the federal government has no consti­
tutional power to irnpose and collect duties
except for the purpose of revenue only."

It will take a new system of logic to prove,
when a tariff: is levied 80 that it protects our
industries, that it does not promote the general
welfare of the nation, for it could not be un­
constitutional unless it br,ought' distress upon
the countr~T.

That a .tariff levied upon competing articles
does protect our industries cannot be dis­
puted, arid the Democratic party endeavors to
prejudice the voter by telling hitll "the labor
of the great majority of the Alnerican people
i8 for the benefit of the few."

If such be the state of affairs, in what way
does that affect the law or argue that the
labor of our people will be enhanced by a non-.
protective policy'? The protective tariff alone
will not make better times and market8. It
only makes better wages and markets pOSBi.-

.ble by encouraging business men to build up
industries, and tbereby furnish labor for our
wage-earners; and this very thing of itself will
produce a ho~e market, because their em­
ployees must live the same as other laboring
men. Therefore it is not true that the em­
ployer and employees of a protected industry
are the only ones benefited by the tariff, but
the rural population -is benefited as well,
because they are not forced tn hunt a foreign
market for their produce and trust their inter­
ests to middle~en, but can sell their products
themselves, and that, too, at honle.
, But free trade does not in any manner
increase the probabilities of better markets
or better wages, nor would it cause employers
to cultivate better morals than under our
protective policy.

J ustiee and equity in sharing the profits
between employer and employee of any indus­
try is a question of ethics, and not one of

protection or free trade, except under protec­
tion the employer may have profits to share
with his employees,while under free trade even
the possibilities of profits are reduced to a.
mlnlmum.

The Republican party, in' order to secure

better markets ~broad for. our citizens, has­
made reciprocity a prominent feature of the
McKinley. bill, thereby saying to foreign
countries, "When you allow our productions to
enter your markets free of duty, we will give
you the same privilege in our own markets;"

The Democratic platform calls this" sham
reciprocity,". claiming that true reciprocity
consists i.n opening 9ur ports to all the world,
leaving other nations to do as they please
about opening their markets to our citizens.
To sllow that reciprocity is bene'ficial to our
country, I need only quote the words of Sir
Charles Tupper in the" Fortnightly Review" :

"Like a great octopus, they threw their
tentacles over Sou th America, the Antilles,
and West India Islands with the intention of
driving out British trade, and they are going
to do it."

He also quotes from the report of the British
consul in Brazil, as follows:

" You must make up your minds to lose the
British trade in Brazil, because the United
States has absorbed it under the reciprocity
clause of the McKinley bill."
. How any party, in the face of positive

proof" could insert in its platform that the
reciprocity which we to-day enjoy is a
"sham," is more than I am able to under­
stand, and t~e framers of that plank of the
platform are either demagogue-s of the worst
kind or do not possess intelligence enough to
carry a hod, much less to guide our ship of
state.

Any government that is republican in fact
as well as in name must insure to' its citizens
that they will be granted the privilege .of ex­
pressing their will at the polls and will have

8 OTTERBEIN AiGIS.

it fairly and honestly counted. The Repub­
lican party is pledged to secure a free ballot and
an honest count for every citizen, if it must,
do so by federal control of congressional elec­
tions.

The Democratic party denounces federal
control of elect,ions, and declares' that this
'policy, if adopted, would strike the "North
as well as the South."

Why has Democracy any more to fear by
Feder~l control of elections than the Repub­
lican party?

Because then it could no longer intimidate
the colored vote of the South.

We owe, and are abundantly able to pay, to
those who preserved this nation" liberal pen­
sions for th~ hardships they endured, and the
sacrifices they made, that we might enjoy th'e
blessings of liberty.

rrhe RepUblican party has favored in the
past, and will favor in .the future, liberal pen­
sions to the veterans of th'e late war.

The Democratic party professes also to favor
the same policy. But when did a Democratic
congressman or senator of the solid South ever
introduce a bill in Congress to pension Union
soldiers, or when did not those same gentle­
men vote against a bill to pension Federal
soldiers? And yet Democracy favors pension­
ing Union soldiers, when the majority of its
party in our legislative halls at Washington
is from the South?

The Republican p~rty through its platform
advocates a protective tariff and reciprocity, a
free ballot and an honest count, liberal pen­
sions for those who 'by their blood redeemed
our country from the cu~se of slavery and dis­
solution.

The Republican party has established the
sound financial system whicb we enjoy, and
advocates the continua~ionof the same policy;
while the Democratic party has no fixed pur­
pose concerning our finances, declaring in its
platform against the fr~e coinage of silver, and

then only a few days later in the Senate hall
voting for the free coinage of silver, and it

,further announces in its platform that the
party favors the return to "state-bank is­
sues."
. The Republican party favors efforts to sup­

press intemperance, and has always espoused
the cause of prohibition when the sentiment
of the people dernanded it, as the enactment
of prohibitory laws in many states by the
Republican party clearly demonstr~tes.

Believing that the foregoing pri~ciples, as
advocated by the l{epublican party, are sound,
just, and .equitable principles to adopt as th~

guiding elem~nts of our national policy, I
expect to vote the Republican ticket. I have
no doubt but that if the Republican party
continues in power for the next four years,
President Harrison will as faithfully ex~

equte the pledges of the Republican platform.
as he has done in the past. Therefore, I have
no hesitancy in recommending the Republican
rlatform to others as the best code of prin­
ciples before the public, feeling confident that
whenever the enemy tries to overthrow those
principles, he will be compelled to ask, " Mr.
Speaker, where was I at?"

W. S'. SACKETT, '94.

WHY I SUPPORT MR. CLEVELAND.

We a"re on the eve of a presidential election.
Personalities are lost sight of; the magnitucle
and importance of the principles of ·~he

opposing parties obscure all else. A party's
views must be true, its purpose right, to·
deserve our fealty and, support. In this
election there are issues of great, divergent,
and vital principles of government,-great as
liberty and "paternalism"; divergent as
moral suasion and legal force; vital as right
and wrong.

The Democratic party is the party of the
common people,' of those who are content

OTTERBEIN /EGIS.

with' the just rewards of their own labor; its
ra~ks are filled by those who earn their living
in the sweat of their brows.

'Tis not here that trust and monopoly find a
congenial home, but under the banner of those
parties' which promote specific greatness at
the expense of right and liberty, and create
millionaires from the earnings of honest toil.
The Denlocratic party is the only truly
national party. It secures its electors from
the North and from the South. Its power is
felt frotn the" Falls of Minnehaha to the Gulf
Qf Mexico, from the great lakes to the Pacific
slope." National in position, the scope of its
policy embraces the interests of the entire
nation.

The success of Democracy means the resto­
ration tq the people of their rights and liberty.
It lneans the enforcement of the doctrine that
under a free government the extent of the
powers of taxation is the government's neces-

, sary expenses. It meg,ns the repeal of the
McKinley bill,-not. as a war of extermination
against American industries, but in the inter­
est of la;tw, of truth, of justice, and of policy.

PresIdent Harrison ~ays that the American
people have been relieved of a burden of tax­
ation oy placing sugar on the free list. It
follows that they are still bearing that burden
in regard to all imported articles on which
there is yet a tariff duty. A government
,vhich levies heavi~r taxes than are necessary
for its own support interferes with the right of
private property. The theory of a high pro­
tective tariff is that the government has a
right to levy heavier. taxes than are necessary
for its. own support. Such is the principle of
the McKinley bill; and this view it enforces.
by paying bounties to the sugar monopolist
from taxes levied upon the people. If a gov-,
ernment 'bas a right to take one penny more
from the people's pockets than ~t needs, -it has
absolute control of the private property of its
citizens. But .the United States supreme

court holds that a government which· consid­
ers the prope'rty of its citizens subject. to the
absolute disposition of even the most demo­
cratic depositary of power, is a despotism, and
none the less so· if it be a despotism of the
majority.

TIJ,erefore, the McKinley bill, in theory and.
in ·practice, is inconsistent with the principles
of a free government and is unconstitutional.
The title of this measure supports this con-'
elusion. It is called, among other things, a
bill to provide ways and means for the- sup­
port of the government. Were its true title
given it, it would be. swept from the statute
books as unconstitutional.

The McKinley law is unwise as a ,policy
and increases the b.urdens of' taxation for
those who m?st need its protectIon. Under
this law thirty thousand people own more
than one-half of our w~alth,. but pay only one
two-thousandth of our taxes. According to
its provisions the rich Ulan'S diamonds are
admitted free, "vhile window glass is taxed
140 per cent. The poor man pays a tariff· of
98 per cent OIl his blankets; attar of' roses· is
without duty. Stuffed birds are on the free
list, but the word of God pays a tariff tri.bute
of 25 per cent.

If the McKinley bill has had any efl"ect up­
on the condition of our laboring men, it has
been injurious; for since its passage labor and
capital are in armed conflict; our workmen
·are idle, their wages have been reduced more
than during the fifteen previous years. One
millio~ Ain,eric~ns are wandering tramps!·
That same European pauper labor against
which the McKinley bill was .said to rear a
custom-house barrier equal to the" difference
in wages abroad and at home," is intrenched
in every field of American industry. ·

During the same period the value of farm
land has decreased, grain has fallen in price,
wool under a higher tarifl: brings less than it
11aa since 1824. 'Everything which the farmer

10 OTTERBEIN ./EGIS.

sells brings a less. price under the McKinley
bill, while almost everything he buys has in­
creased in ·price. "Th~re is not a section nor
line in the entire bill that will open a market
for another bushel of wheat or another bar­
rel of pork." It offers the farmer" reciproc­
ity" with the agricultural countries of South
America and closes the door against the rich­
est countries in the world, which stand ready
to take our entire surplus of farm products.
Statistics show that the rate of increase of
trade with South America during the fifteen
months. of reciprocity ending June 1, 1892,
was less than tb.e rate. of increase for fifteen
lllonths preceding tbe establishment of reci­
procity; therefore reciprocity has not proved a
commercial advantage..The farming nations
of South America are of less commercial value
to us than one quarter that number of people
who are engaged in occupations different
from our own.

The Democratic party favors the admission
of raw material free of duty. Nine-tenths of
the· manufactures consumed in the Ifnited
States can be produced as cheaply here as in
England. According to statistics, ~n 1882 our
manufacturing product was $8,000,000,000,
produced by 5,250,000 hands. That of Eng~

land was $4,000,000,000, produced by 5,140,­
000 hands. This shows that the efficiency
of our labor excels that of England
by 100 per cent. James G. Blaine says the
'inequalities in the wages of English and
American operatives ~re more than equalized
by the greater efficiency of tLe latter and
their longer hours of labor. The American
manufacturer now produces at a less cost than
the Englishman those art~cles for ·which both
have free raw material. ,England's trade in
cotton ·and. woolen goods alone amounts to
about $500,000,000 annually. Give our man­
ufacturers free raw mater~al and ~hey will, as
we have shown, be able to. produce their cotton
and .woolen goods cheape~ than England. If

they can produce them -cheaper, they can t:;ell
them cheaper, and. thus secure an annual trade
~f $500,000,000. The McKinley bill is all that
stands between us and this trade. Destroy
high tariffs, trusts, and monqpolies, and our
shipping 8ball regain the supremacy of the
sea.s, and our manufactures shall monopolize
the trade of the world.

But not only has the people's right of
property been insidiously violated, but the
very citadel of our liberties has been boldly at­
tacked, and in the name of purity in elections a
blow has been struck at popular government.
l)resident I-Iarrison is the sponsor, and the Re-·
publican party the champion, of a measure
known as the Federal Election bill. In the
language of a Republican senator, "it is the
most infamous piece of legislation that ever
crossed the threshold of the Senate~" It
would invade the sanctity of the home, en­
gender party and race strife, bring on conflicts
between .' state and nation,al authority, and
render useless our Australian ballot laws. To
any unprejudiced mind, it is evident that it
was conceived" in political animosity and is a
desperate effort to prop up the fortunes of a
once great party."

Three hundred thousand deputy marshals
may be appointed, according to its provisions,
throughout the various congressional districts,
at an expense to the country of $10,000,000
at each election. These marshals would have
the power to use both money and force to in­
fluence the result of the election; is it likely
they would refrain? The scenes of r~con­

struction times would b~ reenacted, and the
people would be powerless in the hapds of

. these, irresponsible federal agents. The elec­
tion of President Harrison will insure the
passage of this meaRure with all its train of
evils; but that of Grover Cleveland will be
an assurance that ~he people's rights shall not
be violated.

. The Democratic party holds that legal force

OTTERBhYN /EGIS. 11

cannot remedy a moral evil. It must be rele­
gated to the realm of religion and moral
suasion. If the use of intoxicating liquor be
a crime, it is against morality, not against 80­

ciety. 'fherefore, the prohibition of the use
,of liquor is an assumption of power on the
part of society it does not possess. Neither
has society the right to prevent the use of an
article, because its abuse may be the cause of
crime. Among rational beings action results
from thought. So~e actions are cri nlinal.
But society does not DB that account have the
right, even though it had the power, to de­
stroy freedom of thought. No more can it
have the right to prevent the use of intoxicat­
ing liquors.

The Uemocratic party, the defender of
the people's interests, their rights and liber­
ties, has outlived all her enemies. Having
drunk of the fountain which restores old age
to youth and makes life perpetual, time only
adds luster to h.er name; the virtue of her
principles tried in t,be furnace of corruption
and vice appears more preeminent than
before; the wisdom of her policy is more
evident when compared with the fallacies of
others. With the Democracy as our guide,
ho?esty and frugality our motto, we will yet
attain a higher degree of glory and greatnees
than the fancies of poets have ever pictured.

JOHN C. BLACKBURN, '95.

WHY THE PEOPLE'S PARTY SHOULD
BE SUPPORTED.

'fhe Earl of Chatham once said, "Show me
the laws of a country and I will show you the
condition of her people." ,We look upon the
ancient nobility and the period of serfdom of
England with no little degree of abhorrence.
W ~ cannot see in it any elements pertaining
to self-government,--no principle that would
intimate that "the just powers of government
are derived from the consent of the governed."

We look upon it as a barrier to civi~ization,

progress, and refinement. We have seen the .
Jaws, and we can note the demoralized condi­
tion of her people. The spirit of freedom
that thrilled the hearts of the f6unders of our
government was in direct opposition to such a
nobility.

But there exists in the United States to-day
a class, or a nobility, compared with which the
ancient nobility of, England sinks into utter
insignificance. "fhou freedom, 0 fair free­
dom, where art thou? Has the sun of liberty
arisen only to set upon a nation of slaves?
No ! We yet believe the spirit of our people
to be invincible, for from the north, south,
east, and west comes the shout for freedom.
It is the People's party, and the voice of the
people is as the voice of God.

They come to us not in th'e garb of
warriors, or ith the splendor of plumed
knights, but they bring to us the joy of our
homes, the peace and prosperity of our peo­
ple. 'fhey come to us not as the representa­
tives of a class, not as m,oney kings, not as
bank corporations or trust companies, but as
representatives of the people in the interests
of a full ~nd free currency, asking that the
natural elements, rendered useful to man,
should be held in COUlmon, so that they might
crown the destiny o~ mankind with glorious
triumph. They come to us with no brilliant
record of the past; they cannot tell us of
battles fought nor victories won, nor of laws
enacted by them to deceive the people; but in
the ,vigor of youth, untainted by political
corruption and unbiased by party prejudi~e,

they present to the people a platform equal
to any, upon the principles of right and jus­
tice. They have no protection or' free trade
policy of long standing, behind which to con­
ceal from being found out their class legisla­
tion and their laws of injustic~ and ingratitude
to the people who placed them in office in full
confidence. N or do they believe in for-

12 OTTERBEIN LEGIS.

cing the protection or free trade policies
before the people to avoid popular issues,
preventing the masses from knowing the
truth, while .cupidity gloats on grain a.nd
political sharks seek to conquer and trample
upon .rivals at the expense of our homes and
country.

-Why should the People's p.arty be support­
ed ? Yo'u say it is unpopular. How can we
expect a party that denounces injustice, that
exposes a corrupt and effete civilization, that
opposes the interests of the "money lords,"
that seeks the moral as well as the political
advancement of our people, to be popular at
its beginning.

History discloses to us the fact that the citi­
zens of a country do not rise up against their
government for mere trivial offenses; but they
through patriotism will endure the most cruel
,and tyrannical rule, and will even'permit thei~
history to be stained and tainted by national
disgrace and moral corruption, and not until
they are prompted by national pride and a de­
sire to keep ~'heir horpes pure and happy, will
they enter the contest of right and wrong.
And' thus we find ourselves in the midst of a
great contest. There is no compromise. We
cannot compromise with evil. We have 'at­
tempted ·to compromise with evil in the past,
and with a blush of shame must we look back­
ward to our failure.

Since the war, corporations have been organ-
.ized, the wealth has become the property of
the few, and they wish to prolong their power
by playing upon the prejudices of the people,
while mortgaging their ho.mes and bringing
them into servitude.

Then come with me and lay aside your party
prejudices; let us arise and put on the armor;
let us again sound the keynote of American
liberty; let us forget Gettysburg and Bull
Run, and as brothers return to the previous
memories' of Bunker Hill and Saratoga; and
lingering upon the fields of hard-bought free-

dom, may the electric sparks of patriotism in­
spire us onward to maintain its sacred institu­
tions.

Who will defend us? The old parties will
not because they can not. But you are not
alone; from the cool breezes of the great
lakes to the gentle zephyrs of the tropical
forest, and from the foaming billows of the
Atlantic to where the Pacific sends' her peace­
ful messengers to greet California with her
diadem of sparkling gold, you can hear the
voices of that great company that shall rescue
us from the perilous grasp of the '.' money
kings." •

I have said the old parties can do us no
good, because their pledges are against us.
Again and again we.r~ they petitio~d by the
laboring people to give them justice, but they
were passed by .unheeded. Their entreaties
were met with a jeer; their cries of distress
and hunger laughed at in scorn. Bear with
me in my pleas, and hear me for a just cause.
ln the name of free gove~nme.nts, in the name
of free institutions, in the name of Ohristianity
and truth, let us protect our homes, our
churches, our free schools, and America's
noble' sons from immorality, from political
corruption and an effete civilization,. and from
all the pervading evils that are enthroned in
the republic to-day. ~urn the rascals out,
crush the liquor power, smash the trusts,
inaugurate better times, a better country, and
a better age. Therefore let us demand, as did
old, Ethan Allen at Ticonderoga, an uncondi­
tional surrender in the name of the great
Jehovah and an outraged people. If we can­
not fight it out ~pon the lines of a "third
party,') we had better step aside and let the
great tidal wave of the South and West sweep
over us and' not leave a monument to the
glory of "monopoly kings" who gather
where .they sow hot the spoils wrung from
the hardy sons of toil.

C. E. BYRER, '97.

OTTERBEIN /EGIS. 13

WHY -I AM A PROHIBITIONIST.

A man decides what he is by the b'tllot he
casts. A Republican necessarily votes the
Republican ticket, a Democrat the Democratic
ticket. But to cast any ballot intelligently
means to have satisfactory reasons for so
doing. Thus, in order that I may explain
my position in politics, it will be necessary for
me briefly to give some of the distinguishing
features of the Prohibition party.

First, it is not a temperance party. Do not
for a moment confuse temperance with pro­
hibition; temperance is a moral issue and
belongs,to the churches, while prohibition is a
political question and belongs to a political
party for solution. Again, it is not a party
of soreheads, roustabouts, loafers, nor drunk­
ards; neither is it a party of political dema­
gogues. But it is a party based upon principles,
and composed of gentlemen, earnest, intelli­
gent, and largely Christian; and with them
are a very large per cent of the Christian
mini~ters and very many of our leading
educators. Then, the Prohibition party stands
for political reforms which are the most ~ital

to the country's welfare, and the culmination
of which a\e conceded to be necessary by
honest, intelligent men of all parties. First
among th~se-and ~ery naturally' so-is the
one from which the party received its name;
that is, the prohibition of the manufacture
and sale of intoxicating drinks as a beverage:
and upon this I make this declaration,­
that there is no question before the American
people that can be compared to this one; 'yea,
all questions upon 'which the old parties are
fighting their battles pass into utter insignifi­
cance \vhen compared to this one.

But, says one, do you 'really mean to include
the tariff question it? that statement? Beyond
a peradventure I do. The expenses of the
government amount to about $1,000,000 per
day, or $360,000,000 per year, of which $200,-

000,000 is raised by tariff taxes. Now, grant
that there is another $200,000,000 paid
ilJto the pockets of our protected industries
by the arrangement of our present systenl,
r~laking- a total of about $400,000,000 paid as
tariff taxes. Quite a sum, I confess, and like­
wise very' unjust and unreasonable in its
apportionment. But upon the other side
place the nation's whisky bill, footing up
$1,200,000,000 per annum, from which even a
schoolboy, as a pure .financiriJ question, could
corne to no other conclusion than that the
whtsky problem tower~ far above every other
questiori that is placed before American
voters.

1'hen we 'think the Prohibition party is
right upon ~he question of suffrage, and all
financiers concede it to be sound. upon the
money q'uestion.

And upon the subject of taxes the party
declares that the e.xpenses o~ government
should be 'levied upon what the people possess
rather than what they consume, and·tbat tariff
should be levied only upon products of foreign
governments who bar our goods fr~In them
py duties or otherwise..

Now, friendly voter, do you not think the
country would' prosper under such a system't
for in fact there is not such a wide chasm
between this system and Republican reciproc­
ity carried to its ultimate, or Democratic
tariff reform. 0 intelligent voter can obje'ct
to the party's courageou~ stand upon immi­
gration, for .next to the prohibition of intoxi­
cating drinks, foreign immig-ration should be
restricted. Then, briefly, the party stands for
the maintenance of the Sabbath, now so widely
desecrated; for the su ppression of the specula­
tion in margins, or cornering of grain for the
control of prices, that is now so shamefully
pernlitted to rob the people. But, says some­
one, even though these principles are true,
can the party ever succeed ~ I say, certainly;
and it will succeed. The Prohibition party

14 oTTERBEIN .AiGIS~

placed its first candidate in the field in 1872,
for whom 5,508 votes were cast. In 1876
Smith and Stuart received 9,622; in 1880
Dow and Thompson (Dr. H. A.) received
10,305; in 1884 St. John and Daniel received
150,0.00; in 1888 Fisk and Brooks received
240,000. Suppose we compare this with the
development of the Republican party. In
184:0 Birney received 7,000 votes; in 1844
Birney again received 62,000; in 1848 Van
Buren received 291,000; while in 1852 I-Iale
received only 156,000.. From these cornpari­
sons we see that the growth of the ProhibItion
party is very creditable, very healthful, and
very sure.

Yet I would not base my assurance of its
ultimate success upon that alone.', But let us
see what the best elernellt of Arnerican citi­
zens have to say upon thi8 subject:

The Society of Christian Endeavor, in con­
vention in New York" July, 1892, represent­
ing 1,300,000 members, with 40,000 deleg-ates
present, declared for prohibition. Every Y.
M. C. A. convention in America has de-

I clared r~lentless warfare upon the saloon
power; the churches, too, are falling into line.

"The liquor traffic can never be legalized
without sin; no temporary device for regu­
lating it can be a substitute for prohibition."·­
M. E. Conference, J888. Indeed, every church
in America has declared for prohibition.
Wendell Phillips, one of the noblest men that
ever lived, said that when President Lincoln,
by a stroke of his pen, liberated the negro
slaves of America, it marked a great era in
our history. "But," said he, "we have left in
our midst a power-intemperance-that will
hold this nation in more galling bonds than
ever negro slavery did," meaning slavery to
drink morally and to the saloon power politi­
cally. Abraham Lincoln said at Springfield,
Ohio, February 22, 1842: ~'Whether or not
th.e world would be vastly benefited by a total
and final banishment from it of all intoxica-

ting drinks, seems to me not to be an open
question."

If prohibition was the ultimate of such a
far-sighted statesman a~ Mr. Lincol~' fifty
years ago, what ought to be our attitude on
this question?

V\Then John Bright, the noted English
statesman, nlore than half a century ago, said
that he could see the crime of American
slavery written in blood upon a thousand hill­
sides, men only laughed at the idea.

When Wendell Phillips was thundering
those grandly, eloquent orations of his
against slavery throughout this land, men
still laughed, and he and his co~orkers

were called cranks', fanatics, etc_ Indeed, such
men as Daniel Webster and Henry Clay said
to Mr. Phillips, "-You can't abolish slavery, but
we can regulate it." Ah! what a time Mr.
Webster bad in trying to regulate slavery.
All know full' well how signally he failed; but
the country rose up and blotted it from the
face of Alnerica.

Now I '~sk this question: Have the predic­
tions of Wendell Phillips been verified?

Let the $1,200,000,000 squandered upon the
saloon answer. Let the 150,000 men who are
yearly filling drunkards' graves and a drunk­
ards' hell (and good Christian men, ministers
and prvfessors in college, are voting to·ruake
them such) answer. Let the tears and heart­
aches, yea the Iives, of broke'n-hearted mothers
and wretched, yea, a thousand times wretched,
wives who have filled premature graves on
account of drunken sons, ruined daughters,
and drunken husbands,' answer.

Let the 200,000 saluons of America, reeking
with the fumes of perdition, ans\yer; let the
gilded gin palaces, built to allure young men
and women to destruction, answer; let the
Black Hole of Chicago, the Bowery of New
York, the slums of Cincinnati, the open prof­
ligacyof other cities, answer. Are not all these
sufficient proofs that Wendell Phillips knew

OTTERBEIN /EGIS. 15

of what he was talking't Yet, as Joseph
Cook, the Socrates of America, said, these
thinge, appalling- as they are, are not the w rst
feature of the liquor traffic. Such conditions
must be followed, as surely as day by night, by
political corruption. To-day the liquor traffic,
with a capital of more than a thousand mil­
lions and a corruption campaign fund of several
millions, stands as a solid phalanx for the de­
feat of any candidate who is not known to be
an avowed friend of the saloon. 'fhis is not
the case only with local men, but also with con­
gressmen and even t~e chief executive of our
nation.

Both the Democratic and Republican parties
have long been at the mercy of this pernicious
business. The Democrats have never denied
that they are opposed to prohibition and
favorable to the traffic. The Republicans
have discontinued their deceptive temperance
pretenses, and since 1884 have been publishing
it from the housetops that they are for the
saloon, free whisky, or anything that the
traffic may want. Under such conditions
how could it be otherwise than that our gov­
ernment, through either of the old parties,
should be controlled and directed by a minor­
ity contemptible both in numbers and intelli­
gence; yea, a minority composed of nine­
tenths of our criminals, the very men who
would have the laws perverted.

Now, friendly voter, you who are seeking
"for the truth that you may obey it, what ~lse

than a Prohibitionist could I" be when .the
saloon power is clutching the officers of our
government by the throat and directing what
they shall not do? When even President
Harrison, purely for political purposes, says to
the country, in actions that speak louder than"
words, "I am for the pernicious traffic," and
to the college boys of America, " Let us drink,"
where can we look for salvation from these
appalling conditions'if not to the Prohibition
party? GEORGE D. NEEDY, '94.

THE MA~ UP A TREE.

Rhetoricals. Ugh! The very mention of
them set my teeth on edge. I fancy I sm"ell
catnip and smartweed and boneset, political
doses concocted for the healing of the nations.
'fhis poor old republic!" What a purification
it must enjoy for the next few weeks. It is a
real pity that an overworked faculty feel
compelled to V?t~ this literary bore upon one
another from year to year.. If there are ever
any productions of real merit delivered for
the first time at these rhetorical sessions, the
cases are remote and isolated. The honest,
hard-working student can find opportunities
for literary training quite numerous enough
in the literary societies. When compelled"to
perform at rhetorical, something is hurriedly
thrown tog-ether and read. A poor perform­
ance weakens him in his own estimation, and
in that of his classmates and professor. Those
whom the rhetoricals should reach and benefit
have personal dislikes to culture of this
l~ind, and find means "to avoid their elevating
influences. If they must be, let them be honest.

Mirabile dictu! The city wise rnen (?) have

an idea. It is generally rumored that bicycle
riders in the future will be compelled to carry
on their heinous sport in the back allies or in
the middle of the street. To be sure, no one
has been hurt on the pavements, neither is it
complained that wheelmen are careless or reck­
less. The ordinance-making machine was
getting rusted, and had to be worked. It's
my opinion it will work back again after
election.

If there is anybody in the world that ought

to have a thorough knowledge of his own busi-'
ness it is a student. This fine-spun theory of
" all-aroundness" is quite apt not only to leave
a man round, but also leave him hollow.

I'd much rather bump up against this world

16 OTTERBEIN ./EGIS.

ill the shape ot a solid cube than in that of a
hollow sphere. Effectiveness versus elegance"...
" Pay your money and take your choice.

" When this cruel war is over." That's the

song we are singing. now.. This society war
I refer to. Competition is a very excellent
stimulation in most lines of business, and it
would be strange if it was not good for liter­
ary societies. Bitter medicin.e ? 'Well, per­
haps not, if you take it- right. This is the
point. Men ought to compete with·men. This
rash, hot-headed, foolhardy business will do
for boy-s, but a college fellow ought to be a
man. The fellow that loses his temper under­
mines his own fortress.

FOOTBALL.

The first g-ame of football of the season on
the Otterbein oval was played October 15, and
,ve are sorry to say,lost. The going-to-pieces of
the Otterbein rush line, the. demoralizing
effect of Kenyon's small wedges, together
with the overconfidence of the. home team,
are the probable causes of the defeat. We
sincerely hope we have learned a lesson from
this defeat, for although "experience is. a
dear school, fools will learn in no other." Let
us now banish the idea from our heads that
in our own short. .experience we have learned
all there is to be known about football, and
listen to, instead of advise, o'ur captain and
coachers.

Itenyon is to be complimented on her abil­
ity to mass her men, while the last trace of
Otterbein"s team work entirely disappeared
after the first twenty-five minutes of play.
Semple was the strength of the Kenyon team,
while B. Stoner, Resler, Brown, and W.
Stoner did excellent work for Otterbein.

The Otterbein team lined up as follows:
Zehring, Resler, Ie.; Bricker, It.; ,Hessler,lgo;
Howard, c.; Fann;.ng, rg.; Bennett, rt.; Brown,
re.; Garst, qb.; Stoner, B., rhb.; Barnard, fb ;
Streich~ Stoner, W., Ihb..

Y. M. C. A. NOTES.

I.' L .. Oakes represented the association at
Olimer's on Sunday last.

The boys who attended the district c~nven­
tion bring back excellent reports, and its
influence is felt among us to a marked degree.

A promising Sabbath school has been or­
ganized n'ear Worthington, and placed under
the control of the missionary committee. This
is the second organization of the kind this
fall.

Rev. R. L. Swain is now conducting a
large and enthusiastic Bible class in ~he'study

ot' Luke,. Several lesser classes are under
way, and altogether the prospects are bright
for this phase of religious work.

Work' on the new building is now in prog­
ress, and it will be under roof by the middle
of December. The cost will be heavier than
was at first anticipated, bu~ then let us have
the right kir;d of a building while we are at it.

We did it i;tll easily enough. Eighty dollars
seem·ed like a large SUIn to raise at one time;
so we thought. when we began., but· in less
than half an hour "Ne had it and a neat little
surplus besides. The Y. M. C. A. boys know
how to give.

Of course we now have the building under
way, but we should remember that it requires
some c.ash to conduct such an enterprise. It
wil.l take no more money to pay our subscrip­
tions ~ow th~n it will three years hence; so
let us 'consider the matter, and then pay up.

AFRICAN CURIOS.

The different Christian organizations of the
college held a Bocial in the college building,
on the evening of the 8th instant, for the
purpose of selling the African relics and curi­
osities which Misses Frankie Williams and
Elma Bittle had collected and sent over.
The committee of managoers consisted of a

OTTERBEIN ./EGIS.

member from eaGh of the following org'ani­
zations: Y. M. C. A., Y. W. O. A., Y. 'P. S.
C. E., Y. W. M. B.," W. M. A., and the Sun­
day school.

The display was most interesting, co~sisting
of shells, nuts, canes, and many articles manu­
factured ,by the natives, such as hats, ham­
mocks, decorated quilts, etc. Refreshments
were served during the evening, and a pro-

. gram was presented consisting of two very
beautiful selections rendered by the Otterbein
quartet, and an address by Mr. T. G. Mc­
Fadden.

The social not only furnished a good oppor­
tunity for h'onoring the memory of the mis­
sionaries.so lately deceased, but it did much
to inspire a missionary feeling alnong the
students.

The proceeds are to go toward purchasing
band instruments for the training school at
Rotufunk.

PERSONALS AND LOCALS.

The college students marched in the parade
on Columbus day.

Arthur Ewing made a short visit to his
home at Lancaster, Ohio.

W. W. Stoner was called home a few days
on account of the illness of his father.

, E. G. Denlinger, after being confined to hi~

room for several ,days, has ~esumed his class
work.

A sh'ort memorial service was heid at chapel
exercises on the 11th instant in honor of Lord
Tennyson.

I We are glad to note that Miss May Steven­
son has been able to resume her work after a
few days' illness.

M. B. Fanning, business manager of the
athletic association, was at Lancaster, Ohio,
on the 8th instant, maki~gdates for football
games of the A. L. O. C.'

17

Alfred Bookwalter was at his home in Day­
ton over Sunday, 9th instant. He returned
with a new Eagle bicycle. ,

O. B. Thuma, who was a freshman in the
university last year, spent several days in
town renewing acquaintances.

,Curtis Robinson left last week for Hunting­
ton, W., Va, to accept a call to the United
Breth'ren church of that city.

Messrs. Needy, Toomay, Pilgrim, and
Wright attenued the session of the (Jentral
Ohio Conference that convened at Canal
Winchester, September 28.

E. Barnard, ,who has been in Aurora, Ind.,
during the summer, has returne,d and entered
school. We are glad to,welcome Ernest baek.
His work in football is invaluable.

Our local ,athletic association held' a lawn
fete the 1st il~8tanton the coqege campus. The
affair was most enjoyable, and realized a
handsome sum for the association.

Rev. D..R. Seneff·, class :72, pastor of the
U. B. cllurch at Center Point, Ind., and his
brother, Wesley Seneti', of. J\1 t. Erie, Ills.,
made a short visit bere on their way to Penn­
sylvania.

O. L. Shank, who had his ankl~ dislocated
in football practice some time ago, is improv:.
ing as fast as could be expected. He was
favored by the visit of his father for a few
days.

Rev. llymer, pastor of the U. B. Church in
Circleville, Ohio, was here a few days taking
spec'al work in Greek. ~1r. Rymer preached
a very interesting sermon in the college chapel,
Sunday morning, 9th instant.

Miss Mina Wakefield, who has been sufter­
ing with fever for a couple of weeks, has so
far recovered that she is ~b.le to go home.
She was visited during her illness by her
father and mother, Mr. and Mrs. L. A. Wake­
field, and also her grandfather, ~fr. Joseph
Sater, of Preston, Ohio.

OTTERBEIN ./EGIS.

member from eaGh of the following org'ani­
zations: Y. M. C. A., Y. W. C. A., Y.'P. S.
C. E., Y. W. M. B., W. M. A., and the Sun­
day school.

The display was most interesting, co~sisting
of shells, nuts, canes, and many articles manu­
factured ,by the natives, such as hats, ham­
mocks, decorated quilts, etc. Refreshments
were served' during the evening, and a pro-

. gram was presented consisting of two very
beautiful selections rendered by the Otterbein
quartet, and an address by Mr. T. G. Mc­
Fadden.

The social not only furnished a good oppor­
tunity for h'onoring tbe memory of the mis­
sionaries .so lately deceased, but it did much
to inspire a missionary feeling alnong the
students.

The proceeds are to go toward purchasing
band instruments for the training school at
Rotufunk.

PERSONALS AND LOCALS.

The college students marched in the parade
on Columbus day.

Arthur Ewing made a short visit to his
home at Lancaster, Ohio.

W. W. Stoner was called home a few days
on account of the illness of his father.

, E. G. Denlinger, after being confined to hi~

room for several .days, has ~esumed his class
work.

A sh'ort memorial service was heid at chapel
exercises on the 11th instant in honor of Lord
Tennyson.

, We are glad to note that Miss May Steven­
son has been able to resume her work after a
few days' illness.

M. B. Fanning, business manager of the
athletic association, was at Lancaster, Ohio,
on the 8th instant, maki~g dates for football
games of the A. L. O. C.'

17

Alfred Bookwalter was at his home in Day­
ton over Sunday, 9th instant. He returned
with a new Eagle bicycle. .

O. B. Thuma, who was a freshman in the
university last year, spent several days in
town renewing acquaintances.

.,Curtis Robinson left last week for Hunting­
ton, W .. Va, to accept a call to the United
Breth'ren church of that city.

Messrs. Needy, Toomay, Pilgrim, and
Wright attended the session of the (Jentral
Ohio Conference that convened at Canal
Winchester, September 28.

E. Barnard, who. has been in Aurora, Ind.,
during the summer, has returne.d and entered
school. We are glad to.welcome Ernest baek.
His work in football is invaluable.

Our local .athletic association held' a lawn
fete the 1st it~8tant on the col~ege campus. The
affair was most enjoyable, and realized a
handsome sum for the association.

Rev. D..R. Senefi', class :'72, pastor of the
U. B. church at Center Point, Ind., and his
brother, Wesley Seneti', of. !1t. Erie, Ills.,
made a short visit here on their way to Penn­
sylvania.

O. L. Shank, who had his ankl~ dislocated
in football practice some time ago, is improv:..
ing as fast as could be expected. He was
favored by the visit of his father for a few
days.

Rev. l{ymer, pastor of the U. B. Church in
Circleville, Ohio, was here a few days taking
spec'al work in Greek. ~1r. Rymer preached
a very interesting sermon in the college chapel,
Sunday morning, 9th instant.

Miss Mina Wakefield, who has been sufier­
ing with fever for a couple, of weeks, has so
far recovered that she is ~b.le to go home.
She was visited during her illness by her
father and mother, Mr. and Mrs. L. A. Wake­
field, and also her grandfather, ~fr. Joseph
Sater, of Preston, Ohio.

OTTERBEIN ./EGIS.

TELEPHONE 466.

Eye, Ear, Nose, and Throa't Spec£al£st.

DR. B. I. BARBEE,

The Notre Darne Scholastic contains a very
fine article on "An Underrated Poet." Dryden
is evidently the author's ideal.

COL }IB ,OHIO.

• Higll Street, Corner Gill,

The College Transcript comes to 'us in a new
form this year. Although the present form is
becoming quite popular a.mong' college jour-,
nals, we still think the old form neater.

By the Practical Student \ve learn that Geo.
II. Geyer, \vho so ably re'presellted Ohio in the
last intercollegiate oratorical contest, was mar­
ried on August 30 to Miss Carrie Dodds, of
Xenia.. Mr. Geyer has received an appoint­
rnent to fill the pulpit of a luission church in
Boston at a salary of $1,300 per year.

The Mount Union Dynamo is again advo­
cating Monday as the regular weekly holiday
for Mount Union College". It is to be hoped
that they will be able to convince their faculty
of the prevalence of. Sunday study under the
present method, as they have peen discussing
the rnatter for almost a year.

Office Hours:
9:00 to l~: lJO A.M.

1 : 00 to 4 : 00 P. M •

9: 00 to 11: 00 Sundays.

Republican boys fell most s,tartlingly. They
told their Democr,atic friends that the man was
so drunk he couldn't say what he wanted to
and had got names mixed. But somehow the
explanation wasn't altogether satisfactory to
themselves. At any rate it is safe to surmise
that the two supporters of Douglas had fewer
" slings and arrows of outrageous fortune" tlo
endure the rest of the way home.

The public schools of this place celebrated
Columbus Day in a very fitting manner. In
the forenoon, preselltation of the flag by the
G. A. R. and original program carried out by
the school. In the afternoon, parade and ad­
dresses by citizens and patrops of the school.
In the evening a fine entertainmeut was given
in the college chapel. A play, presenting
about sixty characters of the fifteenth century,
was rendered very creditably by members of
the school.

A REMINISCENCE.

Dr. I. L. Kephart, of the Religious Teles~ope,

tells an amusing story of Otterbein students
in the days of the campaign of '60. One day
during that campaign a dozen o~ more of the
boyEt, the Doctor among them, took the stage
for Columbus to hear Stephen A. Douglas, the
Democratic presidential candidate'. In the
whole cro\vd, however, there were but two
Democrats-J. M. Clements, class '62, who
died in '63" anq J obn A. Kumler, of the sanle
class, now a Methodist minister in Illinois.
The crowd heard the speech and started back.
The t\\"O Denlocrats were very enthusiastic
over Mr. Douglas's eflort, but were on that
account the nlore a target for the jokes of the
rest. As the stage approached the Half-Way
House, a tavern located near the present post
viIl,age of Mifflinville, a man wearing a battered
plug hat and presenting a generally dilapi
dated appearance, stumbled out of tbe taver.,}'
and reeled toward the stage. '

"Here, Kumler," cried the boys, "comes a
Democrat; you can see it in his walk." '" No,"
retorted Kumler, "I bet JOu a dollar he's a
Republican." So they waited until the coach
came to a halt, when, to the great delight of
Clements and Kumler, the drunken DIan
SWUIJg' hjs hat above his head and sbouted as
best he could, "Hurrar (hic) for (hic) I~in­

(hic) coIn!"
The Doctor says the countenances of the

OTTERBEIN /EGIS. 19

Fashionable Hatter.

All the late t tyIe in tiff, oft, and ilk Hat . 0 ELTIE FOR YOU G
~IEI. The be t Hat made for the n1oney.

MALCOLM ·MeDONALD,

COLUMBUS, OHIO.67 S. High St., Opp. State House,

MORTAR-BOARD CAPS at
Reduced Rates to
Students.

HAVE·yOUR----

STUDENTS

When in need of Pocket Cutlery or Razors,

will do well to calIon

Watches,

Clocks, and

Jewelry

w. C. BALE & CO.

REPAIRED AT

F. 'F. BONNET'S,
1 N. High Street, COLUMBUS: OHIO.

When You Want

PISO'S
CURE

For Consumption
•••

FINE PHOTOGRAPHS go to

MULLIGAN BROS.
SPECIAL CLUB RATES TO STUDENTS.

Get up a CLUB, and secure Rates.

I have been entirely
curedofConsUDlption
byPiso'sCure. Ayear
ago the doctor said I
could not live tillFall.
No-w I alll able to do a
hard day's work.

Mrs. LAURA E. PATTERSON.

NEWTON, Iowa, June 20, 1892.

All Work Finished First Class at Our

Permanent Headquarters,

THE URLIN & PFEIFER ART GALLERY,

262 and 264 South High Street,

COLUMBUS, OHIO.

WE l'ERVILLE BRA. J H open every Thur day.

DLAULD Society and Class ;~~~7,Tu~;~;;d ~MountingS, Etc.
•• '31~North High Street, COLUMBUS, OHIO.

20 OTTERBEIN .LEGIS.

The C. A. & C. Railway.
SCHEDULE.

IN EFFECT AUGUST 7, 1892.

South Hound.

W. DUBOIS,
CITY BARBER.

First· Class Work1nen and Prompt
Attention to Business. Mlsl Central Time. I 2 I 2

Students' Patronage ~specially solicited.

Oysters i1t All Styles.

RESTAURANT.

First Door South of Post Office,
WESTER VILLE, OHIO.

7
2
2
9

o
9
3
6
o

3
3
8
6
3
7

2
3
2

4
5
3
3

o

3 I· 27 I 35 I 9 I

North Hound•

Central Titlle.

H. B. DUNHAM,
General Passenger Agent, COLUMBUS; OHIO.

Mlsl

A.M. P.M. P.l\L P.M.
0 Cleveland Leave *8 00 :;'8 00 t l 05 t3 25•
A Euclid Avenue................... Lf>ave 8 14 8 14 1 19 3 40
9 Newburg Leave 8 25 8 29 1 35 3 56 A.I.

26 Hudson Leave 9 00 9 1(1 2 10 4 35 t 535
34 Cuyahoga FallsLeavp 9 14 9 25 2 25 4 50 - 5 5'

3D { Arrivp 9 25 9 35 2 35 5 uO 6 0Akron............................. Leave 9 29 L940 2 40 L5 '05 L6 0
41 South Akron....................... Lpave 9 48 2 48 5 13 6 1
4P> New Portage...................... Leave f9 56 2 55 5 19 6 2
46 Barberton Leave 9 45 9 59 2 58 5 21 6 2
02 Clinton Lpavp 10 HI 3 08 5 32 6 38

, 5:~ Warwick-...............•............ Leave 10 01 10 14 3 12 5 36 6 4
58 Marshalville Leave 10 26 3 29 5 47 6 5

63 . { Arrivp 10 19 10 35 3 37 5 55 7 0Ol'r\Tille Lpave 10 ·23 10 42 3 42 Ar. 117 20
71 Apple Creek....................... Lpave no 55 3 56 .•....... 7 3
77 Frederick sburg................. Leave 11 06 4 06 7 4
81 Holrnpsville ~ Leave fll 14 4 14 7 5
87 Millersburg......................... Leavf' 11 01 11 27 4 25 8 0
9:3 Killbuck Leave 11 12 11 40 4 ~8 8 18
99 Black Creek Lpave f11 53 4 DO ••••••••• 8 ~2

107 Brink Haven Leave 12 12 5 08 8 5
111 Dan"ville Leave f1222 5 17 8 59
116 Howard............................... Lpave f1231 5 26 10 9 08
120 Gambier............................. Leavp 11 55 12 40 5 35 9 17

126 { Arrive 12 04 12·50 5 48 A.M. 9 2lllt. Vernon..................... Leave 1,12 09 Ll 00 116 08 t 6 30 9 3
13l Bangs Leave 6 18 6 40 9 4
135 Mt. Liberty Leave 6 26 6 48 9 4
139 CenterburgLeave 12 30 1 28 6 36 6 58 9 58
145 Condit Leave 6 50 7 11 10 1
149 Sunbury Lpave fl 49 6 59 7 20 10 1
151 Galena Leave f1 52 . 04 7 25 10 2
158 Westervi Ile -...... Leave 1 04 2 06 7 19 7 37 10 3
170 Colulnbus..........................Arrive (c1 25 ';'2 30 t7 45 t8 05 tll 0

P.M. AM. P.M. A.M. A.M.

Noon Night A.M . P.M. P.M.
0 Columbus................Leave ,;c12 10 *12 05 t600 t12 30 t 4 00

12 Westerville Lpave 12 30 6 25 1 04 4 24
19 GalpnaLeave f1244 e 39 1 18 4 37
21

~~~~~~~~:::::::::.:::::::::::::~::::t::~~
......... f1248 6 43 1 23 4 41

25 f1256 6 51 1 33 4 49
31 Centprburg................•....... LeavE" ......... 1 09 7 04 1 46 5 02
36 Mt. Liberty .. ,.................... Leavp ft 19 7 13 1 56 5 11
40 Bangs ............................... Leave f1 27 7 20 2 05 5 18

4-1 { Arrivp 1 23 1 37 7 30 2 15 5 28
Mt. Vernon .................... Leave Ll 28 Ll.47 L735 Ar. 115 48

50 Gambier .......................... Leavf' 1 38 1 59 7 46 ......... 5 59
55 Howard ............................. Leavp ......... f'209 7 55 ..•.••.•. 6 08
59 Danville...............•............. LeaVP ......... f2 19 8 04 ......... 6 17
63 Brink Haven .................... Lpave 2 30 8 13 ......... 6 26
71 Black Creek...................... Leave ......... f249 8 32 ......... 6 44
77 Killbuck .......................... Leave 2 20 3 03 8 47 ......... 6 57
83 Millersburg ....................... Leave 2 31 3 17 9 00 ......... 7 09
89 Holmesville ..................... Leave f327 9 10 ......... 7 19
93 Fredericksburg ..................Leavp ........ 3 37 9 19 5 7 23
99 Apple Creek ......................Le~ve f349 9 30 7 39

107 O' 'n { Arn ve 3 05 4 05 9 44 A.M. -7.53
rl'VI e......................... Leave 3 09 4 15 9 49 t7 25 7 58

112 Mar~halville......•.•............. Leavf' 9 58 7 34 8 07
117 Warwick .................. !" ••••••• Leave 3 29 4 37 10 10 7 47 8 ]8
11~ Clinton ............................. Leave ......... 4 42 10 14 7 52 8 22
124 Batberton ..........................Leave 3 42 4 52 10 27 8 05 8 33
125 New Portage.. ~ ................... Lave ......... f456 10 30 8 08 8 36
129 South Akron..................... Leave 5 03 10 39 8 17 8 45

131 { Arrive 3 57 5 10 10 46 8 24 8 52
Akl·Oll.. ............... ........... Leave 4 02 L5 20 LI051 8 29 8 55

186 Cuyahoga Falls ..................Leave 4 14 5 34 11 O. 8 42 9 07
144 Hudson ............•................Leave 4 35 5 55 11 25 9 06 t9 25
161 Newbnrg........................... Leave 5 on 6 30 11 59 9 40 P.M.

165 Euclid Avenue ................. Leave 5 11 6 46 12 16 9 56 -Ar.
170 Cleveland ..........................Arrive *5 25 *7 00 t1230 flO 10 ........

P.M. A.M. oon A.M. .........

Corner State and Home

Streets.

.............................

IEVERY ::u~~~: I• . School •
: Library :

: Every Person who Reads Dr Writes i
: SHOULD OWN •.: :
• •• •• •• •• •• •• •• •• •• •• ••• •• •• •• A NEW BOOK FROM COVER TO COVER, •
• Successor of the "UNABRIDGED," ••
: . Fully Abreast of the: Times. •

• Ten years spent in revising, 100 editors em- •
• ployed, over $300,000 expended. •· --- .• Sold by all Booksellers. •

: G. & C. MERRIAM CO., Publishers, :
: Springfield, Mass., U. S. A. :

• ~Do not buy reprints of obsolete editions••
• ~Send for free pamphlet containing spec- •
• imen pages, testimonials, and full particulars. :

j : ••••••••••••••••••••••••••••

W. D'. WILLIAMS,

W ARM MEALS at all hours, Lunch, and
Confectionery.


OTTERBEfN ./EGIS.. 21

Face Massage,

Manicure,

Hair Dressing, and Shampoo. Mutual Benefit Association,

Its Officer Are:

WESTERVILLE, OHIO.

Issues Policies from $500 to $5,000.'

It has a membership of over........................ .5,400
It has insurance in force......... $7,400,000 00
It has paid death claims to Sept. 1, 1892 $926,367 41
It has paid life claims to Sept. 1, 1892........... 145,000 00

1,071,367 41Total claims paid to Sept. 1, 1892 ..

The Association has entered upon the sixteenth year of its history.
Every just clailn has been paid promptly and in full-the great
majority of them from 30 to 90 days before due. Its growth has been
at an even and steady pace. Over fifteen years of successful business
has demonstrated the wisdom of its plans. It offers to the insuring
public features offered by no other company. The Association
relieves not only those bereaved by death, but also its, members made
dependent by old age. Agents are wanted in every town in Ohio.

MRS. S. JONES.
East Main Street.

Best Toilet Articles used. Good work guar­
anteed. Wrinkles, Lines, Blotches, and Blem­
ishes removed. Complexion cleared. Hair
enlivened. Hands beAutified. Work done at
residence or at the homes of her patrons.

That you can get a first-class Shave
and your Hair Cut in any styIe at the

StudeQts' St]auiQq parlor

DON'T FO~GET

Special attention to Ladies' and Chil­
dren's Bang and Hair Trimming on
Tuesdays and Fridays.

C. W. MILLER, President.
A; B. KOHR" Secretary.
D. BENDER, General Agent.

Hl?NRY GARST, Vice President.
JOHN KNOX, Treasurer.
A. W. JONES, Med. Exa'miner.

For Plans and Rates, address .
JOHN E. KERSEY,

Second Door North of Scofield's Store. A. B. KOHR, Sec'y, 'Nesterville, Ohio.

F. A. SCOFIELD,
DEALER IN

Gents' Furnishing Goods

DAVIE'S'

Seconb-Hanb BOOR Store.
Cheap Books in All Branches of Literature.

AND READY-MADE CLOTHING. School and College Text Books a Specialty.

o. DAVIE,

Cor. State and Main Sts., Westerville, Ohio. 214i North High Street, COLUMBUS, OHIO

The Best Place
Gents' Furnishing· Goods,

Ladies' Furnishing Goods,

For Students Shoes, Dres~ Goods, Cloaks

ro Buy is at z. L.W·HITE & CO.'S
102, 104 N. High -St., COLUMBUS, OHIO. z,


larg lin of Tablet, ote Book ,and ~tudent' upplie.
E T FOR THE CAPI'l' L CITY L DRY, best in the city.

OTTERBEIN ./EGIS.

-w-. MOSES,
DEALER IN

Groceries and Queensware.

will buy the ODELL TYPEWRITER with 78 characters,
and $15 the SINGLE CASE ODELL, warrant~d to do

bptter work than any other mflchme made.
It combines simplicity with durability, speed,. ease of operation.

Wears long~r with"ut cost of repairs than any other machine. Has
no ink ribbon to bother the operator. It is neat, suustantial, nickel­
plated, perfect, and adapt~d to all kinds of typewriting. Like a
printing pres ,it produces sharp, clean, legible manuscripts. Two or
t~n copie~ can 'be made at one writing. Any intelligent person can
become an operator in two days. We otter $1,090 to any operator
who can equal the work of th DOUBLE CASE ODRLL.

Reliable agent and sale men wanted. Special inducements to
dealer.

For pamphlet giving indorsement, etc., address

The Odell Typewriter.
520

~.

Fancyand

DiPLoMAS d igned, engra ed, and Ie tel" d at
moderate rat s and in a sup rior manner.

CARDS WRITTEN by merica' fin t penman,
for 50 ent per pc ckage of :fiftee~.

TITLE PACES invented, and Cuts furni hed for
use on an ordinary printing pre ,in uniqu ,modern,
and appropriate style , at li ing price . .

LETTER HEADS AND ENVELOPES pre­
pared by an arti t who deligbt to plea e his custom-
rs by giving ometbing mod rn and appropriate,

artisti and original.

IMPROVE your Penman hip by taking les ons by
mail, or att nding Zanerian Art College. n elegantly
illustra ed atalogllemail d for 10 cent in tamp
or sil er. Addre ,

Staple

22

ZANE~IAN ART COLLEGE, ODELL TYPEWRITER CO.,
COLUMBUS, OHIO.· ~58-364 Dearborn Street, CHICAGO, ILL.

HOTEL HOLMES.
R. E. GLAZE, pfroprietor.

. Good Livery Attached.

FREE HACK

To and From All Trains.


HARRY McCOY. AL. R. WALCUTT.

McCOY & WALCUTT,
(GENTILES)

Clothiers, Tailors, Hatters, ,
~ - -~AND--------

GENTS' FUR ISHERS.

47 N. High Street, , COLUMBUS, OHIO.

T.G. GANTZ

Keeps constantly a full Lock ot .

Grain, Flour, Feed,
J. W'. MARKLEY, AND,

DEALER IN

STAPLE AND F.L4·NOY

. .

G roce r ie s. I ' -'--

COAL will be d.elivered. in any quantity, and price

alway a low a the lowe t.

tudent ' patronage esp'e iall . olicited.

Office, North State Street.


B. W. WELLS.. U. B. Publishing House,
THE TAlLO,

W. J. SHUEY, Agent,
" DAYTON, OHIO..

LATEST STYLES IN

Fall and Winter

Goods.

-
TUDE T ,viII Hn(l a_full line of

Text-Books,

Reference Books, and

Standard Works of General Literature

Constantly in Stock.

SPECIAL PRICES ON SOOKS FOR" LIBRARIES.

-
Send for prices on the

Call and xamine, an I sleet from fifteen hundred ~ I I
amplesof the most recent patterns. J nternattona J8tb es.

11 ork guaranteed.

North State St., VVESTERVILLE, O.

FINE PRINTING,

BINDING, AND ELECTROTYPING.

Bakery.
Fresh Bread every day.

'Pies, (:akes, an"d Cookies of

all kinds.

Has in stock ~t all times' a full line of

THE STUDENTS' BOOK STORE

All Orders promptly filled.

Toilet Set, Pens, Pencil, Ink, Games of All Kinds, Special attention given to
And in fact an),thing a student wa:nts, whether Parties and Socials on short

for study or amusement.

Books, Albums, Fancy Stationery,

pecial rates given on all College Text-Books and notICe.
Students' and Teachers' Bibles.

We order all our College Text-Books under direction
of the profe sors, therefore we alway have the right

book and the proper edition. J R WIL L IAMS. . ,
J. L. MORRISON, Weyant Block,

W£8TERVIJ..I.E, OHIO. College Avenue, 'Westerville.


	Otterbein Aegis October 1892
	Recommended Citation

	tmp.1432659289.pdf.kMvdp

