
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Otterbein Aegis 1890-1917 Historical Otterbein Journals

3-1893

Otterbein Aegis March 1893 Otterbein Aegis March 1893

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 1893" (1893). Otterbein Aegis 1890-1917. 13.
https://digitalcommons.otterbein.edu/aegis/13

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%2F13&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/438?utm_source=digitalcommons.otterbein.edu%2Faegis%2F13&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/aegis/13?utm_source=digitalcommons.otterbein.edu%2Faegis%2F13&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

•

Editorial , 5

A Bicycle Tour in Enrope,- III.,--- L. E. Custer,

D.D.S. , 'il-+, - - 6

A Poet,-.ilfi.s.~ T,i::zir> Coop< r, '93, 10

A Hamble in Longfe llo1r,- 1lfiss L ela Gnitner, 'fl2, 12

l\Iemorial ·Minute, J5

C!Jristian Association Notes, 15

Coll ege Song,-J. Addison Seibert, 16

Personal and Local, - 16

Otterbein University,
WES11ER VILLE, 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 prepanng to teach, but cannot afford the time required for a standard College
Course.

- TIEACHIERS

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
Affords excellent advantages in 1 ·~ strnmental and Vocal Music.
Orchestra and Band are attached to the Conservatory, and have
the interest of the Department of Music.

A well equipped
added greatly to

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; ten trains daily, from all
parts of the State.

For further information, address the President,

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

\
I

I
!
I

• I

OTTERBE IN .AlG! S.

I. N. CUSTER,

DENTISTJ
Office in Markley Block.

WESTERVILLE, OHIO.

HOUGHTON & PRICE
.DENTI8 T 8)

Furnish to the ir Patrons everything known in the Art and Science
of Modern Dentistry .

18, 19, and 20 Y. M. C. A. Bldg., COLUMBUS, OHIO.

~
f. M. VAN BusKIRK, D.D.S.

OFFICE, WEYANT BLOCK.

H. T. SIEEL,
Real Estate

And

Agent

Notary Public,
Office over W. W. n1oses' Grocery. W ESTERVILLE, OHIO.

CAV "''T S,
TRADF JARl<S,

OESICN P HT ENTS
COPVRICHTS, e t c •

.For Information and free Handbook write to
O~~f~u~e~.?·loa,?~e~~g~~;'at:nt~fri'" J~:;~ca.
Every patent t aken out by us is brougbt be fore
the public by a notice given free of charge in t he

J'.dtntifit ~n.-cricnn_
Lar11est circulation of any sclenttftc r wer in t he
world . Splendid ly illustra t ed . No int elli~ent
man should be without lt. Weel<l{i 1'3 .00 a
~'ifi;}.l~\i~~~~&Jf'j."r~~"dwt:.~~~ Wor~N & CO.,

Al EDICINE A S CIENCE. RE~lEDIES NoN-P o is oNo us•

G. H. MAYHUGH, M.D.,
'-Physic-ian and Surgeon.

OFFICE IN MARKLEY BLOCK.

R ESIDENCE IN BANK BuiLDING.

J.SPOONER,
M A N U FACT U RER OF

Boots al)d Sl]oes .
Botsebnll a nd Tennis Sh oes a Specialt y.

Repairing neatly and carefully done.
West Main Street, WESTERVILLE, 0 .

D. W. COBLE, M.D.,
Physician and Surgeon)

Residence , Cor. S tate a nd Park S ts. W ESTERVILLE, Oa10,

RANCK & MERCHANT,
Notm··ies P1<ulic,

R eal Estate and Insurance.
Real Estnte a Specialtr.

Offi ce in W eya nt' Block , WESTERVILLE, OHIO.

Uf~st~rvill~ (jreel)t}ous~.
CUT FLOWERS.

Bedding a n d Decorating Plants .

,\I so, •l c:ll er in C:t bl.o:tge, Tomat o, a nd nll k inds of ' 'egetable Pla nts.

J . F. SKED, Proprietor.

T h For a small sum c:an eac ers get enoug h RAVEN
_ BLACKBOARD

S LATING to make a board 4ft. wide and so
ft. long. W ithout a blackboard " the
voice o f' t he t eacher i s d u mb."
Write for partlcalaro J B Sherra'((
and prlcu • • '

Box ra7r, Q The Book Man ,
Danville, lad ~ I se ll books fo ~ t eac hers .

OTTERBEIN /EGIS.

FINE SHOES.

Tennis and Bicycle Shoes a Specialty.

Also Agents for the Troy Laundry,

The Largest and Finest in the City.

Holmes Block, WESTERVILLE, OHIO.

COURTESY. SKILL.

Perfumes and Toilet Articles.
Soaps, Rrnshes, StlOnges, Combs, Stn,tiou err,

Rox Pnper, 'l'nblets, Inks, Pens, and Pencils.

I~arge assortment of Druggists' Smulries, nud

a full stock of the !Jest Dr ugs nnd Metli c: ncs.

DR. A. H. KEEFER, THE DRUGGIST.

A CCURACY. PURITY.

Pocket Cutlery.
Pocket Cutlery that will cut, Razors

that will pLevent profanity, and any­

thing e S.E;l that is kept in a first-class

H ARDWARE STORE.

E. 8. WILLIAMS,
Cor. State Street and College Ave.

ALL GOODS NE't\f,

' Choice

Family

Fresh and Salt Meats in
Season, Pure Leaf Lard,
Home· Made Mince Meat.

Groceries.

M. D. wATERS, AGENT.

CLOUSE & CARTER,
UNDERTAKERS

and

DEALERS .IN FURNITURE.

J,atcst Styles of lVnll P"JJer s, Window Shades, Etc.

Cn 11 mul Seo Us.

Pictnre Frnming Done to Order.

North State Street,

WESTERVILLE, OHIO.

FOTOGRAF"'S.
FERSON & Co., 527~ N. High St., Columbus, 0.

Special low rates to students. Proofs shown before you leave the gallery.

For rates see W. G. KINTIGH.

Ol~TERBEIN lEGIS.
· VoL. III. WESTERVILLE, OHIO, MARCH, 1893· No.7·

l'ublished the 20th of Ea ch ~fonth of th e Coll ege Yea r.

EDITORIAL ADDRESS:

Editor OTTERBEIN lEGIS, W E S T E RV IL L E , Om o.

BUSINESS COMMUNICATIONS :

Bus iness Ma nager OTTERB EIN lEG IS, W E S TERV IL LE , 0.

J. R. KING Editor in Cbief
G. D. NEEDY } r l Bl£~'6~c'i3U.RN. Associate Editors

J. A. SHOE.MAKER Ma nager
R. E. BOWER Subscription Agent

Subscription, 50 Cents 11 Year in Admn ce. Sin gle Co pies, 10 Cents.
Subscri ption' will be con ti nued un ti l th e paper is ordered
. stopped by the subscri ber , nnd all arrearagt?s pa id .

[Entered a t po•t office, Wes ter vi ll e , 0. , ns • econd- class ma il ma t.ter.]

PHILOPHRONEAN PUBLISHING CO., Publishel's .

EDITORIAL.

A s WE go to press, the winter term is draw­
ing to a close. The work in the class room
has been prosecuted with vigor, and the usual
hig h standard maintained. There has been
but little interruption to the regular and
proper duties of the college student, and it is
not believed that many studeuts will fall
below the average required to exempt them
from final examinations. No doubt th ere are
many whose term recol'd will uot show up as
could be desired; but it is true in college life
as in the larger life in the world, th at " every
man shall bear his own burden,"-every one
writes his own record.

THE southeast corner of the campus already
shows signs of what, in a very few weeks,
will be a busy scene. 'rwo carloads of heavy
lumber for th e new building have just a rrived

f rom the pine forests of Michigan. Most of
the brick were delivered last fall. The stone­
masons will complete their work in two or
three days. The heavy timbers will then be
p ut in place, and the bricklayers will begin
as early in April as the weather will permit.
Competent judges have said that the -founda­
tion walls have withstood the cold a_nd frosts
of winter well, and are in fine condition.
'rhere will be no delay in pushing the work
as rapidly as the aeason warrants.

TnosE who have subscribed to the "build­
ing fund" will . take notice that the money
will soon be needed. As many as can do so,
should arrange to lift their notes or pay their
subscriptions a t an early _ date. Our friends
who have watched with interest this enterprise,
and have not yet named the amount of their
subscriptions, must do so at once. Upon their
assurances and promises, the work is to be
carried forward. It has been the desire from
the. first that the building draw no funds away
from the general treasury of the college. Not
le~s , indeed, is the hope to be able to dedicate
it free of debt. All this is easily possible if
those who have already subscribed will meet
their pledges at an early date, and others from
whom help is expected will generously re­
spond. Let us have one pull, a strong pull,
and a pull altogether.

T uESDAY, March 7, 1893, marks an impor­
t ant epoch in the history of the Otterbein
athleti c association. By a unanimous vote
of th e members it was decided that none but
bona-fide students would be allowed to repre-

6 0 TTERBEIN .AiGIS.

sent Otterbein on either the football, baseball, lege. Next term she will have American
or athletic teams. This action was taken to
prevent the importation of foreign baseball
talent in the future. During the past few
yeare college baseball in this state has had
a decidedly professional aspect. There is
scarcely any college team in the state which
does not have one or two, and in some in­
stances five or six, members who are receiving
a consideration for their ability as bas~ ball
players. This professional element has ruined
baseball as a sport in the colleges where it has
existed.

We feel proud of our athletic association
for the action they have taken in regard to
this matter. For besides being the first col­
lege association in the state to take such
action, they have adopted this course knowing
that it will prevent Otterbein from putting a
baseball team in the field this season.

The attention of the baseball management
this seat>on will be given entirely to the de­
velopment of throwing and catching talent,
and the talent which shows itself this spring
will be put to work next winter in the" ball
cage" of the new gymnasium building. Thus
it is thought that next season we can put a
team in the field, composed wholly of bona­

fide students in the univer<>ity, which will
be able to make a creditable showing against
the other college teamg of the Rtate. It is to
be hoped that other colleges will catch th e
spirit of this movement and take similar
action in regard to their athletic teams. 'fhis
plan must sooner or later be adopted by every
college that wishes to receive recognition in
college athletics.

WE give our readers this month a very
interesting armngement of Longfellow's prin­
cipal poems in the article "A Ramble in L ong­
fellow," by Miss Lela Guitner, class '92. Miss
Guitner has been giving excellent satidaction
as assistant professor of English in the col-

literature.

MARCH 15 the students of the musical de­
partment gave a delightful pianoforte recital
in the Philophronean hall. The students
had invited a large number of their fri ends,
and entertained them by excel lent rendi­
tions of the old mastel's. Professor Kinn ear
surely deserves cred it for the good work th e
musical department is doing this year. Every
student who possibly can, should avail himself
of this opportunity fo r a high order of in­
struction.

A BICYCLE TOUR IN EUROPE.

L. E. CUSTER, D.D. S.

III.
Although it was the middle of June, the

bt·eeze from the North Sea was quite cool at
Scheveningen. As we stroll ed along the beach
in our bicycle suits, we looked and felt much
like four freshly hatched chicken s. Out· feet
were not mates; they '' iuterfered," and our
teeth chattered; so we were not long in getting
ofi for Amsterdam. The road for miles led
through . a dense fu rest. Vv e passed many
residences of wealthy merchants, aud except
for the ever present canals of fungous g reen
water, tLis. would have been a paradise. These
canals, which conduct the water to a central
reservoir \vhere it is pumped up by the wind­
mills and carried oft to the sea, are probably
five feet wide and two feet deep. They take
the place of fences, and mark the farm limits.
One separates the cow from the corn and the
pig fl'om the back door. Instead of an elab­
orate iron fence about th e front yard, there is
one of these beautiful green canals.

While the scenery was monotonous, the
natives, their habits, and dress, suplJlieJ the
defic:ency. In Belgium and ilolla ud th e dog
is used fllr drawing mutt> a nd srnall velric]e,;.
It was a common sight to see a-cart tilled with

0 TTERBE/JV ..£GIS. 7

shining brass milk cans drawn by a dog on, one
side of the tongue and a woman on the other.
Another combination was a dog drawing a
cart with a big, lazy man in it. The draught
horse of this country is a noble animal, and
much attachment exists between driver and
horse. We frequently saw a driver share his
dinner with his horse. There is a noticeable
absence of machinery of all kinds. Nearly
all work is performed by hand.

W esaw Leyden in the distance, but did not
stop till we reached the suburbs of I-Iaarlem,
where we had a splendid luncheon at a sum­
mer resort; and there being a piano and sev­
eral band instruments about, we celebrated.

It was three o'clock when we left Haarlem.
The road, except for a slight bend midway, is
perfectly straight to Amsterdam, fifteen miles
distant. A railroad, canal, and brick-paved
road run parallel the whole distance, and when
we were at the bend we could see both cities.
We were soon in Amsterdam and splendidly
situated at the Hotel Ameracain. We attended
a concert that night, and the next day being
Sunday, it was mostly spent in Ryk's museum
and in walking about the town. Amsterdam
contain~ many fine paintings, some statuary

. '
and a large armory which was very interesting
indeed. The city is so completely cut up with
canals that it requires over three hundred
bridges to furuish passage way. It is difficult
to believe that such massive buildings are
constructed on foundations of piles.

At 4 P.M June 18 we wheeled out of Am­
sterdam for Essen, Germany, some one hun­
dred and thirty miles to the southeast. We
passed through W ee~p, of Van Houten Cocoa
fame. Mr. Mcintire being a wholesale grocer,
we were informed of the manufacture and the
relative value of the different brands, so that
even Weesp, was not without interest to us.
We passed the summer residence of the young
queen, which is a beautiful spot indeed.
'fhe people in this section of the country all

seemed to be in good circumstances. The
houses in the towns, and even in the country,
with their plate glass windows kept scrupu­
lously polished, were beautiful. There is
generally a shower of rain every day in this
section, and at this time of the year the toliage
is exceedingly dense. At dusk, after a . ride of
thirty miles, we stopped at Amersfoort, a forti­
fied city.

On account of a rain storm in the morning,
we did not get away till about noon. We
crossed the frontier of Germany, but were not
annoyed by pompous custom officials. We
could feel a gradual rise in the land. The
roads were not good. This is generally the
case on all frontiers. We have the same
thing illustrated in our own country,-the
division fence is always a poor structure.
Every man is afraid to improve his own farm
limits for fear his neighbor will get the benefit
of it. Our road led . through a hot, barren
waste, but as we got farther into Germany, we
came to forests. In the woods deer fre­
quently crossed our path ahead of us, and
enormous 'jack rabbits were constantly scurry­
ing out of our way. The soil became more
productive, and signs of returning civilization
were on either · side. At Arnhem we were
imp1·essed by the many beautiful parks and
residences. The 1;9ads were now becoming
very good, and by six o'clock we arrived at
Emmerich, having made fifty miles since
noon.

Next morning we were ofi for Essen. It
rained again, and at noon we rolled into W esel
completely covered with mud. Just out of
Wesel our road led through the very middle
of the grounds used by the western division
of the German army for artillery practice.
The grounds, which were perfectly level, cov­
ered perhaps ten square miles. On the north
was a range of hills toward which all firing
was done. We had the audacity to ride out
and s~at Ol!.rselve~ in the very center, but the

8 0 TTERBEIN ./EGIS.

reader need not fear, for we were careful
enough to be back of the cannon. One. bat­
tery after another came on the scene, and
went through maneuvers with shot just as
though they were in an engagement. First
they fired at long range with remarkable pre­
cision at a target on the hillside some two or
three miles distant. Then an object was
rapidly drawn across the field, and this was
fired at. Fi.rst a single gun would open fire,
and at the close all would fire in unison. The
noise was deafening. We were there able to
form an idea of the terrors of war. Since
we were not ordered oft' the grounds, we
became tired after a while and ieft of our
own accord. This experience was quite a
fitting introduction to Essen, the seat of the
great Krupp gun works, where we arrived at
five o'clock.

It was noticeable in all countries that man­
ufacturing is eugaged in almost exclusively
in coal regions. We would go for days with­
out seeing a single manufactol'y, when all at
once we would roll into a section where every­
thing was alive and black with industry. So
we found Essen in the very cente·r of a coal
region. The evening was spent in a delight­
ful stroll about the city. We visited the old
cathedral, and stood long before the beautiful
bronze statue of Alfred Kl'llpp, erected in the
public square by the citizelts.

In the morning, after a vigorous use of
razor, soap, and water, clothes bruAh and
machine-oil remover, we set out to visit the
great cannon works. None of us were bur­
dened with any extra adipose tissue, so that
in our tightly fitting bicycle suits we fel c that
it was the right of anyone to call us lean,
lank, and perhaps, awkward. Among these
big Germans we keenly felt that we were
curiosities. When we applied at the main
office for admission, we were met by a corpu­
lent porter in uniform, who ecowled upon us
with a sort of well-what-do-you-four-imita-

tions-want-here-anyway expression on his face,
and savggely said, "Du kann nicht." We
considered ourselves fortunate to get on the
street alive again. Although we were not
permitted to vi~it the works, we walked the
length of the street which runs through the
center, and viewed them through the numer­
ous gates on either side. The works extended
along this street for perhaps a mile, and to
visit the whole plant would require at~ least a
day's time.

We resumed our wheels at ten o'clock,
hoping by night to reach Cologne, where our
trunks had been forwarded from Ant>verp. 1'he
country between Essen and Dusseldorf is quite
hilly, but the roads being macadam, we made
good time. The most of the afternoon was
spent in a shed waiting for a rain storm to sub­
side, after which it required half an hour
before one could ride without becoming decor­
ated with the native water colors. We arrived
at Dusseldorf in time to get some German
money. After riding about the city and
watching the practice of the infantry, of
which there is a large garrison at this city, we
set oft for Cologne. We were stopped at
Neuss by another rain storm, and it being late
in the day, we concluded to speLJd tl1e night
there.

We had about the same fare for several
days,-not that the country afforded no vari­
ety, but 'we had been in small towns without a
printed bill of fare. We knew enough Ger­
man to order from a card, but when thrown
on our own l'esources, we could only say,
"Kalbsfleisch mit eier " (veal cutlets with eggs),
and make ourselves understood. So it became
the proper thing for one of us to look wise
and order the same old dish. 1'ired of this
dish, we were passiug a baker.r when one uf
us saw what we took to be a strawberry pie.
It was about the size and shape of a silk hat
after having been embarrassed by the weight
of a two-hundred-pound person, and had 110

OTTERBEIN AJGIS. g

lid on it. This was the first pie we had seen
since we landed: Europeans are not familiar
with the use of these dJ.spepeia discs. We
purchased the pie, and for fear it wou d not be
tlelivered, ont>, guarded by the <·ther three,
carried it to the hotel. Ouly the wooden
plate remained to tell the tale.

Thursday morning, J nne 23, we awoke and
found it still raining. As much as we disliked
traveling by rail, we boarded the cars for
Cologne. We could not be satisfied to remain
at N euss so short .a distance from Cologne,
where our trunk and mail awaited us. When
we alighted at Cologne, we mounted our
wheels as though we owned the city, but were
stopped by a big policeman who bade us dis­
mount and walk to our hotel, which fortun­
ately was near by. We might ride auy\vhere
in the streets of London, crowded with men,
women, aud children, but these poor helpless
policemen of Cologne, Leipsic, Berlin, and .
Vienna must not be subjected to such dangers.
The cycler stands iu much greater danger of
being injured in a collision than the pedes
trian. The pedestrian is already on the
ground, and the very worst that can come to
him would be that he might be knocked over
or badly scared, while the cycler is in a most
awkward position. He has some distance to
fall anJ can never alight upon both feet at
once. The polite way to fall when you see
that your equilibrium is irretrievably lost, is to
limit your gyrations to an area of not more

. than one square. If the people see you are
falling, you will be sure to have right of way
and plenty of room. It is hard on the ma­
chine to run square against a wall, and tele­
graph poles are best mounted with spilus.
When the supreme momeut does come, select
a soft spot, and above all things be graceful.
If you have broken any bones, say nothing,
and if you have only filled your wrist with
small pebbles, consider yourself fortunate and
proceed immediately to tighten some imagin-

ary loose bolt which caused the accident. It
is considered quite the thing, no matter how
hadly you may be hurt, to smile all the time.
Before ever tho · e Germans come to the con­
clusion that there is more danger to the cycler
than the pedestrian in case of a collision, it
muBt go through a course of philosophical
reasoning, of beer drinking, and of experimen­
tation which cannot be hoped for in the pre9-
ent century.

After securing rooms at Hotel Du Nord,
the writer was the unfortunate one selected to
recover the trunk. After an hour's search it
was located at the custom house just as the
offieials were going to lunch. Knowing that
it takes a German an hour to drink a glass of
beer, I retumed to the hotel, and found the
rest of the party bathed and shaved, and sit­
ting about, ready for their citizens' cl~thes. It
was a stormy hour that was spent waiting till
it was time to go back, but there would have
been a blizzard if it had been known that I
watl not to return till four o'clock. I some­
times think hunting for a trunk in a German
custom house is preferable to sitting about for
t'our hours in expectation of the trunk's arrival.
A new cabman was secured, and since he read
the directions with a knowing expression, no
anxiety was felt. When I alighted from the
cab, I found we were not at the former place
at all. After some discussion between driver
and officials, he drove to another warehouse,
with a similar result. Becoming disgusted
with the pantomime between the driver and
officials at this place, I mounted a freight car
and made out the building half a mile away,
toward which I directed the coachman. Some
may call this a dumb rlriver, but I believe he
had all the sense the law allowed him,- he
was being paid by the hour. When we ar­
rived there, I was info,rmed that it would not
be opened till three o'clock. There stood the
evasive trunk, but I must wait an hour till
the proper official had had his after-luncheon

ib OTTERBEIN ~GIS.

nap before I could show him that it contained
no tobacco or whisky.

These were moments for reflection. I knew
that the air was blue in one room of the hotel.
I realized that every moment of my absence
must be accounted for; and there in silent
mockery sat the driver dozing at our expense.
·n was a mile to another, or he would have
been discharged for his presumption. 'l'hree
o'clock :finally came, but it was fifteen minutes
after when his highness-the man who makes
you unpack everything-arrived. He was
not satisfied till I had taken out everything.
In the bottom I came upon a piece of gossamer
cloth used for keeping our books dry, which
had been left in by mistake. This they seized
upon as though they had found a dutiable
article. They looked wise and cast significant
glances at one another, then at me. It was
taken into the office, and a~ter some twenty
minutes' examination it was returned, and I
was allowed to depart with the wily trunk.
I had more difficulty in getting the clothes
back into the trunk than one would experi­
ence in returning the ribbon to Hermann's
plug hat. But under the combined weight 9f
two assistants the lock closed.

My conscience was clear, but I trembled a.s
I approached the hotel. Fortunately . it was
allowed me to give an account of myself
before any threat was executed, so that when
I finished, being careful to give the officials
the proper amount of blame, I had won my
hearers. The discussion was turned upon the
custom officials, during which we spoke very
disrespectfully of them.

When we had donned our citizens' clothes,
which had been so tightly packed for tw:o
weeks, we were so engrossed with the atten­
tion we attracted that we quite forgot our
recent experience. We, from force of cir­
cumstances, were introducing a new style
which was quite a departure from the native
costumes. The vest and coat, jealous of the

conventional crease in the front and rear of
the trousers, had endeavored during theit·
stay in the trunk to outdo any previous
attempts in that direction, and so we found
sharp creases regardless of figure running in
all directions.. We excused the absence of
pattern on th e gr\)und that it was their first
attempt. But we were worth looking at a
second time as we walked out of the hotel
that evening.

Up to this time we had traveled by bicycle
five hundred and :fifty six miles, without an
accident to our machines or ouraelves which
could not easily be remerlied. We· had not
only been in good health, but were becoming
strong riders. No one would have recognized
us as the four pale faces who arrived at Liver­
pool four week::~ bef,,re We had ·tant~ ed, and
our noses and eara had had a sorry time of it.
Our appetites were not only the absorbing
topic of the day, but possessed that property
themselves to a wonderful degree. We <•ften
to this day sigh for them.

(TO DE CONTINUED .)

A POET.

What is poetry? It is a special language,
th.e language of verse, with its measure and its

. t·hythm, with its bold metaphors,-a peculiar
state of the mind which finds its natural
expression in this kind of strange language,
which all races have known and disting.uished
from ordinary prose.

In the most familiar, as well as the most
sublime, poetical sentiment, it is not our intel­
ligence alone which is set in movement; it is
our very soul, it is ourself. Science sees
things quite differently; it dissects, measures,
weighs, combines. Puetry, on the ·other
hand, sees with a direct and comprehensive
glance, with a synthetic look, while science
sees analytically.

Is poetry a luxury which does not belong to
tpe people,-eomething which will turn men

' <\

0 TTERBEliV LEGIS. 11

from the bumble occupations on which their
daily existence depends? Admitting this we
might go further and reserve religion, which
is clost:"ly allied to poetry, fo r the exclusive
use of the leisur8 class. Poetry is not, any
more than relig-ion , a matter ·o f luxury, mis­
placed in education. When we consider the
severe practical labor to which almost every­
one is bound to dHy, do we not see that the
active facu lties incessautly employed ueed to
be renewed and st ren gthened by a simple,
disintet·ested view of human affairs or nature;
that is to say, by poetry? We a re critical,
critical in the extreme; we do not praise our
poets of to .day, we admire the poets of the
past. The bud of the rose is beautiful, but
only the perfected bloom is beyond the rest.

We do not require a master poet to spring
forth in this age. We have enoagh poett·y to
feed the souls of men for generations to come.
But we do need students of poetry. Think
you that our mastera were fed upon prose,
never heard nor read anything else until some­
thing arose within them, which they expressed
in words and it proved to be verse? I think
not.

In 1759 in a clay-built cottage about two
miles south of the town of Ayr, lived a Sc.ot­
tisb peasant father, m other, and son. The
father was a man of strict religious principles;
the mother waE a very sagacious woman and
poss!:'ssed an inexhaustible store of ballads
and legendary tales, with which she nourished
the infant imagination of bet· ever willing
listener. This child's mental development '
was not neglected, even under the most
depressing circumstances. At the age of
fifteen his studies were compl eted, and he was
co nsidered the principal workman upon the
farm. Walking to his work he studied
Shakespeare verse by verse. His venerable
father now died, and it was the next four
years , working upon th e farm, that we're the
most important of his life. It was here he

felt that nature had designed him for a poet,
and here his genius wrote those strains. which
will make his name the admiration of every
civilized country. His sensitive nature being
wounded, he determined to go to Jamaica. In
order to get the necessary money he published
some of his best poems, and the world received
one of the tin est volumes of poetry ever pro­
duced from the pen of Hobert Burns. His
poems were received with great admiration,
and he was invited to come to Edinburgh,
soon to find himself fea~ted, flattered, and
caressed. After baskiug for some months in
the noontide sun of popularity, he resolved to
return to the shades from which he had
emerged.

So he, with his bride, began life on a farm.
For some months he felt almost all that felic­
ity which fancy had taught him to expect.
But he obtained a situation ·under the govern­
ment, and the farmer sank into the exciseman,
and from this time his moral career was down­
ward. However he still continued to cultivate
the muse.

The cloud behind which his sun w~s destined
to be eclipsed at noon, had begun to darken
above him. At the age of thirty-seven, an
age when the mental powers of man have
scarcely reached · theit· climaxl Robert Burns
passed into that still country where the
heaviest laden wayfarer at length lays down
his load. His ly re had many strings, and he
had equal C)mmand over them all, striking
each, and· frequently in chords, with the skill
and power of a m~ster.

Burns first came upon the world as a prod­
igy and was entertained by it in the usual
fashion, speedily subsiding into censure and
neglect, ~ill his early death again awakened an ·
enth usiasrn for him which has prolonged
itself to out· own time. His life was a hope­
less struggle with base entang-lements which
coiled closer and closer round him till kind
death opened him an outlet. What do we

12 OTTERiJE/N /EGIS.

find in his writings? His heart flows out
in sympathy over universal nature, and in her
bleakest provinces discerns a beauty and
a meaning. The daisy falls not unheeded
under his plowehare. Over the lowest
provinces of man's existence he pours the
glory of his own soul. A Scottish peasant's
life was the meanest and rudest of all lives
until Burns became a poet in it. One peculiar
rneri t of his poetry was his indifference to
subjects, and the power of making all subjeets
interesting. The excellence of his poetry is
the result mainly of his sincerity, his indis­
putable air of truth. There are no fabulous
woes nor j ~ys, no hollow, fantastic sentimen­
talities; the passion that is traced has glowed
in a living heart. Horace's rule," If you wish
me to weep, you must weep yout·self," is
applicable in a wider sense than a literal one.
'l'o every writer it says," Be true if you would
be believed."

There is but one era in all the life of
Burns; we have not youth and manhood, but
only youth. F.or the world still appears to
him in borrowed colors ; he expects from it
what it ·cannot give to any man. Listen to
the wild farewell which he .sings to Scotland
when exiled from his loved country:

"Farewell, m y friends! farewell, my foes!
My peace with th ese, my love with those.
The bursting tears my heart declare ;
Adieu, my native banks of Ayr! "

Contemplating the sad end of Burns, an·d
how he sank unaided by any real help, un ­
cheered by any sympathy, we think with
reproachful sorrow that much might have
been done for him by counsel, true afl:ection,
and friendly remembrance. Who will say
we learn nothing from the life and works of
such a man 'I For ages the flowers of. poetry
were not sought in the desolate fields of
poverty. Even Homer, the father of poetry,
does not look down to the poor, but up to the
kings of men.

But tragedy slowly gave way to comedy.

'rragedy lives in the palace, comedy in the
cabin. The Hedeemer of human life said,
"Blessed be ye poor." And across the dark­
ness of many centuries we find a poet of the
poor in Scotland. In Burns the joy of exi<O t­
ence and sympathy of nature helped to miti­
gate the rigorous severity of that life which
enters with its sharp edge into the soul of
a poverty-stricken man.

" The poor inhabitant below
·w as quick to learn and wise to kn ow,
And keenly felt the friendly glow

And softer flame;
But thoughtless fo ll y la id him low

And stained bis name.

" Reader, attend: wh ether thy soul
Soars fancy 's flight beyond the pole,
Or darkling grubs this earthl y bole

In low pursui t,
Know, prudent, cautions self-control

I s wisdom's root."

LIZZIE UOO P ER, '93.

A RAMBLE IN LONGFELLOW.

In a retired spot in one of Boston's finest
suburbs is a stately old mansion guarded by
many noble liuclens.

It is the boJTie of one of th ose rare old New
England families whose very name suggests
all that is genuine and refined, and the whole
atmosphere of the place breathes uf grace and
dignity.

Without, a heavy mantle of white has
spread over all, and the last lingering snow­
flakes are still falling. Within the house com­
fort and luxury prevail, and the refined taste
of the occupants is evident on every hand.

In the lib.rary an open fire relieves the
shadows by its cheery glow, and lights up the
face of a fair young woman who, weary of
reading, has withdrawn from the cozy window­
seat and now reelines in a great armchair,
while one hand geutly toys with the leaves of
a favorite volume.

/

OTTERBEIN /EGIS. 13

It is an afternoon in F ebruary, and the
silvery chime of the old clock on the stairs
has just pealed the hour of four. It is a fruit­
ful hour for meditation, and sweet Beatrice,
catching the inspiration, resigns herself to
quiet musings. Let us listen as she half
unconsciously gJVes expres<:JIOn to her
thoughts:

"To-day is the anniversary of our beloved
poet's birth. Longfellow! how we love to
linger over that name so dear to every Amer­
ican heart! As long as there are lovers of
poetry his sweet songs will be sung, for they
are but the natural overflow of a tender, sy m­
pathetic soul, and call forth a response from
the universal heart of man. 'Tis pleasant
to have spent a leisure hout· on this Ids
special day in reading- his choicest lyrics, and
feeling the influence of hi s true, loving spirit.

"' Such songs have power to quiet
The restless pulse of care,

And come like the benediction
That follows after prayer.

Then read from the treasured volume
The poem of thy choice,

And lend to th e rhyme of the poet
The beauty of thy voice;

And the nip;ht shall be filled with muHic,
And the cares that infest the day

Shall fold their tents like the Arabs,
And as silently steal away.'

"Pn:eminently a poet of the people, he does
not indulge in forc_ed and impassioned out­
bursts, but appeals quietly and stwngly to all
the deeper feelings and atlections of th e hu­
man breast.

"'Look, then, into thine heart , and write !
Yes, into Life's deep stream!

All forms of sorrow and delight,
All solemu ,·oices of the night,
That can soothe thee, or affright,-­

Be these henceforth thy theme."

"Longfellow bas infused into nearly all his
writings the spirit of his own surroundings,­
his love of nature, of home, even of dear old
Craigie house where he lived so long. H e
beautifully fulfill s his own injunction:

" '0 thou sculptor, painter, poet,
Take this lesson to thy heart:

That is best which lieth nearest ;
Shape from that thy work of art.' "

How long these musings might have contin­
ued I cannot say, for at this moment the
library door opens with an eager rustle, and
a radiant face peeps in. With a cry of joy
Beatrice springs forward and clasps her friend
Evangeline in a warm embrace. Their faces
remind one of an April day, smiles and tears
each struggling for the mastery, as the two
girls meet thus fot· the fit·ilt time after a year's
separation,-a long, long year to friends as
devoted as they.

"0 Evangeline! when did you come?"
questions Beatrice at last.

"I jut.t reached Boston to-day, my dear,
and I had to see you the first thing," replies
Evangeline with . a joyous ring in her voice ;
"and here you are, the very same Beatrice I
h·ft a year ago, only sweeter and dearer than
ever."

"Well, this is a glad surprise. I was just
sitting here in an unusually quiet mood, when
you came in like a gleam of sunshine."

And truly Evangeline, in the beaut.y of her
rosy maidenhood, does resemble a sunny ray
that brightens all it touches.

Long and happily the two girls talk of their
varied experiences during the year, theit·
fri ends, their work, their travels, forgetful
of time and surroundings.

"This has not been literaliy a day of sun­
shine," says Evangeline, "but I am so bub­
bling over with happiness I feel like exclaim­
ing with Longfellow :

"' Oh, life and love! Oh, happy throng
Of thoughts whose only speech is song !
0 heart of man ! canst thou not be
Blithe as the air is, and as free?'

"I'm not poetical, as you are, Beatrice, but
thi s is an unusually blissful occasion !" and a
ripple of silvery laughter is surer proof of her
delight than any words could be.

14 0 TTERBEIN .AJGIS.

"Yon not poetical, Evangeline'(Yon are
a poem in yourself of the very sweetest kind.
But your t<peakiug of Longfellow reminds me
of my visit to Cambridge last autumn. I do
not wonder that the poet so loved the dear·
old place. 'Tis imprinted with footsteps of
angels, aud the spirit of poetry seems to dwell
in every uook ancl corner. Uousin Walter
calls it the terrestrial paradise. I rose at dawn
every morning to watch the sunrise on the
hills, and conld anything be more lovely than
the Brighton meadows and the Brookline
hills? We often went down to the river
Charles, and spent hours wandering along its
banks or rowing upon its crj stal watert<.

"But the spot I loved the best was a little
glen among the hills, where a tiny bronk rip­
pled and danced in the · sun. The grass is
greenest, the sky brightest, the flowers fairest
there,-the jtower-de-luce the loveliest of all.
The bridge, a picturesque old -rustic bridge that
spans the brook, was my eElpecial del1ght, and
there I often lingered alone, reading the
"Psalm of Life" and thinking my beet and truest
thoughts. There was but one rainy day dur­
ing the three weeks I spent there. A fearful
thunder storm began to rage in the forenoon,
and the rain continued all day. One funny
inc)dent occurred during the storm. Just at
dinner time, when the wind was in the height
of its fury, the lig?tning flashing and thunder
crashing, the Spanish student who boarded
next door to my. cousin's came tearing ilown
the street with Hiawatha strides, his umbrella
turned wrong side out, and his eyes starting
as though he thought the next moment would
number him with the dead. I know nothing
but the prospect of a dinner could have in
duced him to venture out at such a time. The
witnesses of the spectacle, my cousin, whom I
call Walter von der Vogelweid, and I, beholdiug
him from the open window, were convulsed
with laughter, when suddenly there came a
terrific crash, . and the lightning struck the
hemlock tree jus_t in front of our house."

"Perhaps that was a warning to you not to
make fun at the poor student's predicament,"
laughed Evangeline.

"If so, I assure you the u;arning was heeded,"
returned Beatrice with a smile.

"Did yon visit the village blacksmith, Bea­
trice?"

"Indeed I did,-savv him at his 'flaming
forge, ' and heard 'the bellows roar.' But the
good part about it is that I became acquainted
with his daughter, a most charming young
lady. She is a magnifi~:ent soprano, sings in
the church of the Good Shepherd, and is
acknowledged chief among the singers. We
wished her to sing a Ch1·istmas cw·ol at our fes­
tival this winter, but she could not leave home.
I hope you may bear her sometime. She bears
you away on the wave of song until you feel
that you have surely reached the happiest land.

"But, Evangeline, you have not yet told me
what your plans are for the coming year."

" Well, my dear, that is too extensive a
subject to enter upon now, for the day' is done,
and I promised mother I woulJ be at home
by the children's hour; but as you ma.y imugiue,
I am full of hopes for the future. 'l'hese
ten months of European travel and study have
prepared me to enter upon my art work with
the keenest zest. I shall convert that sunny
southwest room that was always my favorite
retreat, into the coziest little studib imagin­
able, and there ply my brush in true artist
style. I am most fond, though, of sketching
from nature, and can hardly wait for spring to
come, so that we can go out on sketching
expeditions. But since it is not always May,
I shall be content with studio work for a
while.

"Yes, Beatrice, I shall devote my best ener­
gies to your special instruction in my beloved
art. Listen, your tea bell is ringing. Well
do I remember that song of the bell, but thank
you, Beatr·ice, I really cannot take tea with
you this time, so you must practice resignation.
And now, Beatrice, you will come over to-mor-

0 TTERBE!lV .AiG!S. 15

row; come early and stay until twilight. We
can ramble all over Europe togethet·. I'll
render an "Outre M er" of my own for you. I
have so many sketche~, too, in which you will
be interested, from one of the Cumberland, the
steamer on which we sailed, to the lighthouse
that greefrd us in the harbor on O!lr return.
The latter is not my work, however. You will
wish to see" Three Friends of Mine " and " The
Blind Girl of Castel Cuille." My last large pic­
ture I call "The Hanging of the Cran e," an
illustration of domestic life. I remembered
what a Longfellow girl you are, so I made
several-sketches fo-r your special benefit; such
as the castle by the sea,-one that pleased my
fancy, on the Isle of Wight ; the belfry of
Bruges, that quaint old Flemish city; the way­
side inn, where we had a tht:illing experience
on- one of our expeditions through 8witzer­
land; also some little scenes from the Alpine
village through which passed

"'A youth who bore 'mid suow and ice
A banner with th e strange de \•ice,

Excelsior! '

"Now I must go, for yonr tea is growing
cold. Good-bye, and a happy day to-morrow!"

LELA GUITNER.

MEMORIAL MINUTE.

The following paper prepared by Dr. Garst
· on the death of Dr. Booth, was passed by the

faculty of the college:
"'fhe faculty of Otterbein University have

learned with deep sorrow of the death of Rev. -
B. F. Booth, Dayton, Ohio, general missionary
secretary of the Church of the United Breth­
ren in Christ, for twenty-three consecutive
years a trustee of the university, and for nine
years, except one, the president of the board
of trustees, which position he held at the date
of his death. The facnlty wish to record their
high apprec:iation of Dr. Booth as a man and a
Uhristian, and of his intelligent devotion to
the cause of education in the church, and
especially of his long and eflieient services to
the university in his many years' service as
trustee. They wish to testify their earnest
sympathy with the widow and fctmily, and
they pray that God may grant them his sus­
taining grace in this sore bereavement."

CHRISTIAN ASSOCIATION NOTES.

A missionary Bible reading was given by
Professor Haywood on the 2d instant. The
line of thought was the divine plan in the
world's history, showing by the Scriptures that
all nations are finally to be evangelized. The
reading was instructive, and enjoyed by all
present.

Rev. Henry Stauffer, of the Ma) flower
Congregational Church, ot Columbus, formerly
a student of Otterbein, addressed the boys on
the 16th instant. He spoke on the subject of
personal work, emphasizing the influence of
a strong Christian personality, broad and
liberal views of life unbiased by prejudice, as
being necessary in reaching men. His address
was not only highly appreciated, but a source
of strength to the boys who heard it.

T. G. McFadden, incoming president of the
Y. M. C. A., accompanied by Charles Funk­
houser, attended the presidential conference
at Denison~ Doubtless the influence of this
conference will be felt among us.

'l'he following are the officers of the two
associations for the year beginning with the
spring term:

Y. M. C. A: presiuent, T. G. McFadden;
vice president, S. C. Markley; recording sec­
retary, Alfred Bookwalter; cotresponding
secretary, Uharles Funkhouser; treasurer,
M. B. Fanning; usher, Mr. Deller.

Y. W. C. A.: president, Anna Yothers;
vice president, Mabel Duncau ; recording sec­
retary, Kittie Cover ; corresponding secretary,
Ada Lewis; tl'easurer, Mary Mauger.

. The following- are the names of those who
have paid their subscriptions to the new asso­
ciation building in part or in full during the
month: F. D. Wilsey, $100; Mira Garst,
$50; Tirza L . Barnes, $25; Mary Grimm, $5;
A. T. Howard, $50 ; C. R. Kiser, $10.

16 OTTERBEIN .AJGJS.

COLLEGE SONG.

There is a name inscribed,
In pretorian strokes of art,

U pon the cherish ed memories
Which linger in my heart;

A name which thrills my inmost soul
With "fancied m erry glee,­

'I'Vhere'er the weary years may roll,
My heart is turned to .thee.

HEFRAIN ~

0 . U .! 0. U.! Hi-0-Mine!
Shout for glorious Otterbein!

0. U .! 0. U.! Thou art mine ;
Shine thou forth in every clime.

There kept in· tend 'rest reverie
Are all thy gifts and joys,

And all th e glorious chivalry
Of alma mater's joys.

Thv classic halls and conidors,
Thy campus, and thy lanes, ­

Those mem'ries of enchanted !ores
E namored still remain.

Naught else can thus with joy profound
E nrapture with delight,

Save Him whose love can know no bound,
Whose kingdom knows no night.

Thou art a tribute to his nam e ;
He beckons with his hand;

Thou canst his ev'ry promise claim ,
'l'riumph in every land .

. J. A D DISON SEI BERT .

PERSONAL AND LOCAL.

Miss Helen Shauck has been unwell for
some time.

C. F. George tilled the pulpit at Hebron on
Sunday, February 25.

A. C. Streich, '93, spent March 3 to 6 with
his uncle in Columbus.

Mrs. S. E . Kumler, of Dayton, is visiting
her sons, Richard and Barry, here.

Mr. Bunger has been quite ill of late, but is
now able to resume his college work.

I. F. Stoner has been compelled to relin­
quish his studies on account of sickness.

The ranks of the freshman class have re­
cently been swelled by the admission of Miss
Fannie Anderson and Mr. Tracht.

Mr. I. G. Kumler, class of '91, is in town as
traveling agent fur D. L. Rike & Co., of
Dayton.

Mr. Bates, having paid a visit to his parents
on February 25, has returned with renewed
energy and vigor.

On March 8 a crowd of young f, lks assem­
bled at the home of Miss Bard and spent the
evening in merry-making.

The athletic association has decided to
hire no ball players this season. This is the
course that will pay in the end.

Mrs. Good and family, late of Trenton, have
moved to Westerville. Mr. Paul Good will
reenter college in the near future.

There bas been some sickness among the
students this month, but they are now mostly
able to take up their college work.

L. K. Miller has b£en elected captain of the
basebt-.dl team. "Doc" is an old hand at the
game and will make a first-class captain.

J. R King epent Sunday, March 12, in vis­
iting friends in Columbus. He preached fot·
Rev. A. E. D~vis both morning and evening.

Rnmor says the wedding hells will soon be
ringing in Otterbein's classic halls. We pre­
dict a merry time w ben Pen nsy 1 vania's dele­
gation arrives.

Harry II unt, a former student at Otterbein,
now pursuing a course in electrical engineer­
ing at Ohio College, spent a week visiting his
father, Dr. Hunt, of this place.

The sudden death of his father bas recalled
Mr. Maxwell to his home. Mr. Maxwell has
our sympathy, and will receive our welcome
when he returns next year.

About eight students who are pursuing the
commercial course in the university will
complete their work in a few days. Miss
Bender has given general satisfaction in this
department.

OTTERBEIN /£GIS. 17

C. E. Byrer has been threatened with coH­
gestion of the lungil, but through prompt
attention and good medical aid, he has eluded
the attack and is 'now out again.

A. U. Biggs has returned to his home in
Gambier on account of sickness. We shall
hope to see his pleasant countenance in our
midst again at the begi_nning of the spring
term.

Miss Flora Speer, class '92, who has been
engaged as organizer for the Woman's Cuop­
erative Circle, spent a few days in town look­
ing after the i~ terests of the circle and visiting
her many friends in this place.

A very high grade concert was given in the
college chapel March 17 by the Uulumbus
troubadours, the mandolin and guitar club, and
the Otterbein quartet, undet· the direction of
Professor E. D. Resler, class '91, superinteu­
dent of the public schools of this place. The
proceeds are for the benefit of the public
school library.

We note with sorrow the dangerous acci­
dent which recently befell the two children of
Rev. W. R. Funk, a former student of Otter­
bein U uiversity, and now pastor of the United
Brethren Church in Greensburg, Pa. While
croseing the railroad track at Greensburg, they
were struck by a passing train and seriously,
although not fatally, ii1jured.

The third annual baseball concert was held
March 11 in the college chapel. Mr. L ambert
at the piano, Mr. Cavendish as vocal soloist,
and Mr. Bunker as violinist, all of Dayton,
Ohio, proved themselves artists of no mean
reputation. The Columbian and Otterbein
quartets also-furJ,? ished selections. The audi­
ence was not what it should have been, no
doubt due to the inclement weather.

'l'he public sessions of our litet·ary societies
are always pleasant and instructive; then the
literary work is most excellent, the music the
finest, and everybody feels best. The public

session of the Philalethean society which was
held in the Philomathean hall March 9, was
in harmony with the unwritten law of these
occasions. Among the many excellent pro­
ductions of the evening that of Miss Steven­
son on "Chronicles" was especially good.
Tlte music throughout the session was very
good. 'l'he large audience enjoyed the session,
and will be glad to go again.

The lecture of Mr. H. H. Emmett on "The
North Ameriean Indian" was one of the best
of the entire course. Mr. Emmett fit·st spoke
of the origin of the Indian, which he traced to
the people who dwelt on the Nile and Tigris.
The natural character of the Indian was quite
different from that of the reservation Indian.
He excelled in virtue and honesty, in love and
reverence for his parents. The story of th.e
injuries suffered by the Indians seems incred­
ible. The remedy which Mr. Emmett offers
fot· existing troubles is to give the Indians
schools aud farms, to make them self-support­
ing. Pride and humanity and our national
honor demand that we .protect the Indians in
their rights, that we make them happy and
prosperous.

On the evening of March 4 occurred the
public rhetorical of the third sectio11 of the
juniot· class. The first oration was by Mr.
Ftiek, who extolled the moral greatness and
heroism of" Political Independence." He was
followed by Mr. Thrush ou the subject" The
Hero as P.·eacher." "The S.txon and Goth"
was ably handled by Mr. Mosshammer. Mr.
Swartzel gave a pleasing and practical oratwn
on "Life a Struggle." ' The comparative
merits of pleasut·e aud virtue were gmphically
portrayed by Miss Anna Y others in an oration
entitled ''Hercules' Choice." Mr. Kline de­
livered an oration on "Manifest Destiny"
which was well received by the audience.
Mr. Scott followed in a well written produc­
tion that brought home to his hearers the
losses and injuries entailed upon mankind as

18 0 TTERBEIN LEGIS.

the "Price of lndiffer·ence." The last orator
waR Mr. H•1ward, whose able epeech ou
"Crushed Virtue Orowne<l" was a fitting
.finale to the excelleut program.

The CIPiorhl"t• an literary snci!:'ty held a
puLlic se~siou March 16. The program
announce<l "Hn evening "'·ith the G reeks."
The pro~ram throughout consisted of Greek
characters aud characteristics. In the latter
half of the session a play, "The Ladies of
AthenP," was rendered in a very plea~ant

and efiedive manner by eight ladies, repre­
senting the leading ladiefl of Athe11s. 'l'l1e
cos tume!:! were fin e and gfl;ve the ses.sion a
very strongly Gr·ecian appeamnce. 1'he whole
program was re1ulered without a jar, and
although the hall was crowded to its utmost
capacit~·, the intet'fst of the auJieuce was held
througl10ut. The mu sic also was bighly
appreciated by all.

PHESENT pr.lspects augur well for· the sp ring
term. There will be ;:nother lar·!!·e increase
in the errroll!nellt, and there is reasou to
believP. that an exeepti< •nally excellent class
of nJerr and \Yomerr will be represented in the
uewcomers. TIHJ new association !.wilding
will likely Le under roof l.11~ fore the term
closes. A year ago 110 one wa,., so visionary ·
as to dream uf a pos,;ihility like this, Ath­
letics this sprirrg- <He sure to Le quiet, but it
will he the quiet of eareful ar1J cuufidetlt

preparation for future triumph. Henceforth
througlt the year every Rtudent has his eyes
set on commencement,- especially every
senior. The voice of the secluded orator pre­
paring his commencement speech will soon
be heard oozing out through the crevices of
r1 •any a locked and darkened room. Tailors
and dressmakers will anon be busy on gradu­
ation suits. ~1eanwhile many old students
and friends are planning to spend commence­
ment week in the "dear old village." Though
the class is not so large, the occasion promises
to be one of as much eclat as was last year's
memorable week. The smaller size of the
present class is not to be taken as in any sense
a hint oL inferiority. Visitors to commence­
ment will find them, as we already know
them to be, as able to maintain the credit of
the school as any of the classes preceding.

A QUESTION.

If ·mile is shorter than smile,
And a kiss is good for a Miss,

And a miss is as good as a mile,
Is a smile then more than a kiss?

- E.xchange.

TELEPUONE "466 .

DR. B. I. BARBEE,
Eye, Ear, Nose, and Throat Specialist.

Office Hours :
9:00 to 1 ~ :00 A.>l.

I : OOto 4 :00P.M.
9:00 to II :00 Sundays .

818 N. High Street, Corner Gill,

COJ,UMDUS, OHIO.

CLOTHING WEARERs, Attention!
We have just placed in the hands of M. B. Fanning, as our

s:1les agent in your locality, the largest variety of patterns of

SPRING and SUMMER SUITtNGS and FULL DRESS SUITS

ever brought to your city. The low prices will astonish you.

Inquire and be convinced. A full line of Gents' Furnishing Goods.

Agent's office: Over Markley's S :ore, State St. and College Ave.

wANAMAKER & BROWN, PHILADELPHIA.

· OTTER BLIN /EGIS. 19

MALCOLM McDONALD,
Fash'ionable Hatter.

MORTAR-BOARD CAPS
a t R educed R a t es t o
Students .

All the latest styles in Stiff, Soft, and Silk H ats. NovELTIES FOR YoUNG
ME N. The best H at made for the mon ey.

67 ::i. High St. , Opp. State House, COLUMBUS, OHIO .

STUDENTS

\Vhen in need of . Pocket Cutlery or R azors,

will do well to ca ll on

W. C. BALE & CO.

I HAVE
b ee n

ent i re l y
CUR, ED

of CONSUM PTION by t he me of
Pi so's C u re. The doctors sa id I
could not live unti l Fal l. That was
o ne yea r ago. N ow I am well and
hear ty and able to do a hard day's
wo rlc.- Mrs. L AU RA E. PATTERSON,
Newton, Iowa, J une zo, r89z.

I SUFFERED wi th CATARR H
fo r years, and t ried a ll k inds of

medicines. None of them d id me
any good. A t last I was induced to
t ry P iso 's R emedy for Catarrh. I
have u sed one package a nd a m n ow
e ntirely cu red.-PHrLrP L AN CREY,
F ieldon, Illinois, J une z z, · '>oz.

HAVE YOUR----

Watches,

Clocks, and

Jewelry
----REPAIRED AT

F. F. BONNET'S,
18 N. High St reet, COLUMBUS, OHIO.

When You Want

FINE PHOTOGRAPHS go to

MULLIGAN BROS.
S PECIAL CLUB R ATES T O STU D E NTS.

Get up a CLUB, a n d .secur e Rates.

All Work F inished F irst Class at Our

Permanent Headquarters,

T HE U~pN & P FEIFER ART GALLERY,

262 and 264 South High Street,

COLUMBUS, OHIO.

~WESTERVILLE BRANCH open every Thursdaf,

----MANUFACTURER OF~- -..------~

D. L. AULD, Society and Class Badges, Diamond Mountings, Etc.
3H N orth High Street, COLUMBUS, OHIO.

20 OTTERBEIN /EGIS.

C"' lV . DUBOIS,
~.J. CI TY BARBER.

First- Class H 'orkmen and Prompt
Attention to Business.

The

First Door Sou/It of Post Office,
WESTERVILLE, OHIO.

0. BEAVER,

State Street Butcher,
l{ee p s c o nstan ll y on

hand a ll kinds of

FRESH BEEF.

Cus tom ers receive polite and prompt attent ion.

WESTERVILLE , OHIO.

THE BEST PLACE FOR

STUDENTS TO BUY

Gents' Furnishing Goods,

L adies' Furnishing G oods,

Shoes, Dress Goods, C loetks,
"'

JS AT

Z. L. WHITE & CO.'S,
~02 and 104 North High St.,

COLUMBUS, OHIO.

The C. A .. & C. Rai lway.
SCHEDULE.

IN EFFECT AUGUST 7, 18 92.

S outh Bou nd.

Mlsl Central Time . 2 1 28 1 38 1 4 1 8
A,M, P.M. P.M PM

0 Cle•·clau <l f.f=>fl\'€' •8 00 ''8 Ot t t Of t:J :l5
b Euc l i11 A venue L ave 8 14 8 14 1 h 3 4• •
9 ~7~~~~;~-~ :::.~:::·::::.:::::: ::::::::: ~~~~ ~:: 8 25 8 2H 1 3e 3 5ti A.l\1.

2fl 9 00 9 1< 2 It 4 a.; t5 35
34 C uyah ogl\ Falls L eave 9 H 9 2o 2 2·· 4 511 5 5:J

39
f -\nire 9 25 9 3' 2 a: 5 (j{) ij 03

::t:·~hn ~ ~~~-~-~·.·.·.·.·.·.·.·.·.·.·.·.·.·.~::·.·.·.~ .. I~~~~~ 9 29 L9 411 2 4t• L5 05 !.6 08
41 9 4~ 2 1' 5 1J 6 16
4-~ New Porrage••.. Lt->a ve f9 66 2 s:. 0 19 6 2:l
46 Barberton J.e...'"\ \'E' 9 45 9 59 2 5~ 5 ~ I u 'L7
5~ Clinton J .Pf\Vf' 10 1• 3 0' 5 :w 6 :l8
5:i \Va r \'1 ick L PH.Vf' 10 01 10 14 3 I ~ 6 :1G G 42
58 ~ l arshal ville 1.<:-ave- 10 2G 3 2!1 5 47 ij 53

6:l Orn-ille { All'1VP](I 10 10 3!> 3 31 5 55 7 (12
L t-> A.V f' lO 23 10 42 3 42 Ar. u 7 :W

71 \ p._,Je Creek J., n v.-. fl O &b 3 fl 6 7 34
77 Frede n c k sburg L1·!l ve ll ut; 4 Oti 7 45
8 1 1-I o 'mt>s ville .. l.t>a Vt· fll 14 4 14 7 53
87 t~! : : b~~rkl~~-~:·:.:: : :: :~~~ ~:::~ :_ ~:~:: : ~~:~ ~p 11 01 ll 27 4 25 8 o:s
9:1 ll 12 11 40 4 J 8 8 18
90 I{Jack Creek r~· ave- fll 53 4 50 8 :J2

107 Brink H •wen Lf' flVt' 12 12 5 0~ 8 50
Ill ~~~\~~~~.: ::::::::: ::: _._._. : ~::: _. ::::: L t HVf' fl2 2~ 5 17 8 f,fl
116 L Pfi\"f' fl 2 3 1 5 21i 10 v o.~
1~0 Gam bier LPrt YP ll 55 12 40 5 35 9 17

12G m. ' 'crnon { Arrivf' 12 04 12 50 5 48 A.M . 9 27
LPnvf' r.12 09 Ll Otl u 6 I I~ t6 3t> 9 :12

13 1 Kang~ Lt'ave 6 18 6 40 9 42
l!i5 t;~t~ ,~:-~~l~t~ ::::::::::~::: : ::::::::· t~~ ~: 6 26 6 48 9 49
1:19 12 30 1 28 6 3G 6 58 9 1>8
!4.1 Cond 1t LPH ve 6 50 7 II 10 ltl
I •9 811nbury f..~Pave fl 49 6 69 7 20 10 19
lf\ l t~alf:"na I.Jf'H ve

f1 521
' 04 7 25 10 ~:J

1.>8 WP:->tf''~"Ville LPR ve 1 0~ 2 06 7 19 7 37 10 36
170 Columb us Arri ve ''1 25 '''2 30 t7 45 t8 05 t : I Ull

P.M . A J\1 . P.M. A.IU. A,M.

N o rth Bound.

Cent·ral Time.

Noou N t~h• A , j\}. P .AI . I' .l'u,

0 Columb u s Leave >:•t2 1(1 *12 (l;j tB UO t l2 30 t4 uu
12 \Vestervi lle•... LPa Vf' 12 30 6 2n 1 04 4 2~
19 GRiena : L eave f 12 44 e 30 1 18 4 37
21 Sunbury L eave fl ~ 48 6 43 1 23 4 4 1
25 Condit Leave f 12 :'ifi 6 5 1 1 33 4 49
31 C:entf:"rbtlrg ..•........... LeavP 1 09 7 04 1 46 5 (12
36 Mt . Liberty Leave f l 19 7 13 1 56 5 1l
40 Bangs Leavf' f I 27 7 ~(.1 2 05 5 18

H Mt y {A rrive 1 2:1 1 37 7 311 2 15 5 28 • er non _. _. Leavp Ll 28 L] 47 L7 3n Ar. U5 48
50 G11n1bier LeavP 1 3~ 1 59 7 4G 5 [I!)
5[) H oward J.el\ve f2 1>9 7 bfl 6 08
,;{1 01-\nville L.eavf' f~ 19 8 Ol ij 17
H3 Brink Haven l.Jeavf' 2 30 8 1:< 6 'Lii
71 Blac k Creei\ L eavf:" f2 49 8 32 GH
77 Killbuck J.el\ve 2 2(3 u:1 H 47 ij fl7
;-;3 Mille r sburg Leave 2 3 1 3 17 9 00 7 0:1
>9 Holmesville l~eavf' f3 27 9 l l l 7 I V
93 Frederickshurg Leave :l :l7 9 19

6
7 2:<

99 Apple Creek f .eave f3 49 \1 :w 7 :-1 \J

07 0 ill { Arri ve 3 05 4 II!) ~ H A . M. 7 !' :i
rrv e......... J~eave 3 09 4 15 9 4\l t7 25 7 nH

ll2 MarBhal v ille L eave 9 5~ 7 34 8 to]

117 WRr\vick J.eave 3 29 4 ~7 10 10 7 47 8 IB
118 Clinton !.eave 4 42 10 14 7 52 8 'll.
124 Barberton Lea ve a 42 4 1>2 IU 27 8 05 8 :n
125 New Portage !.eave f4 5li 10 :w 8 08 8 3ti
29 South Akron Leave 5 o:J 10 3fl 8 17 8 4.1

'31 1 ~ rri ve 3 57 5 10 10 4G 8 24 8 5"t
Akron.........L eave 4 02 L5 2(1 LIO 51 8 2U 8 5o

1:l6 Cuyahoga Falls ! .eave 4 14 6 34 I I Ul 8 42 9 07
IH Hudson Lett ve 4 ~f> 5 55 II 2.; 9 06 t 9 '25
161 Newburg L ea ve 6 00 6 31• ll 5~ 1 9 40 P. M .
' 65 Jo~ncl id Avenue L eave 5 11 6 4f, 12 J(j 9 56 Ar.
170 Cleveland Arri ve *5 25 *7 Of tl2 :lO fO 10

P . M. A M Noon A ~~
- - - ----·-

W. K. RICHARDS 1

General Pass~n~e,- A gen t , COJ..VMBUS, O H I(} ,

0 TTERBEIN ./EGJS. 21

Face Massage, THE PEOPLE'S
Manicure,

Hair Dressing, and Shampoo.

s .. ~t. T oilPt A rl i f' l P~ u~ed. nond \VOrk gunr­
antet>rl . WrinkiP!'l-, l.inPs. Blotch~-'~, A.nrl HIPm­
is h"'s re m O\'f•d Co rnp1Pxion rlParPd. Hai r
enl i vPnPd. Hnnd-1 bP~ItHitiP.d. Work done at
re::!ldt:"nce o r a l the h o m es of h e r pat rons .

MRS. S. JONES.
East Main Street.

I> f N'T FORGET

That you can g-et a fi rst-claRs Shave
and your Hair Cut in any sty le at the

5tudef)ts' 5t]auil)~ parlor
Special attention to Ladies' and ' Chil­
dren's Bang and Hair Trimming on
Tuesdays and Fridays.

JOH N E. KERSEY,
Second Door North of S cofield's Store.

WE IBLING & PATRICK
KEEP THE BEST LINE OF

Razors and Pocket l{nives
TO BE FOUND IN THE CITY.

Also, a full line of VALISES and TRAVELING CAGS.

Korth State Street, IV cstcrvillc, Ohio.

Mutual Benefit Association,
WESTERVILLE, OHIO.

Issues Policies from $500 to $5,000.

It has a member•hip of ov•r
ft hR!-1 insurance in force
It has pa 'd death claims to Sept. 1, 1892 5926,367 41
It has pair! life claims to Sept. 1, 1892... 145,000 00

Tota l claims pa id to Sept. 1, 1892

5,400
$7,400,000 00

1,071,367 41

Th• As,ociation has entered upon the sixteenth year of its history.
J, ,·ery just claim has b•en paid p.romptly and in fu ll-the gr•at
'" "jority of th•m from 30 to 90 days before due . It s growth has been
at an even and s teady pace. Over fifteen years of successful business
hn• d•·mon•trat•d the wisdom of its plans It offers to the insuring
puhl ic featur•s offered by no other company. The Associa tion
relieves not only those ber~av•d by death. but also its me mbe rs made
dependent by old •ge. Agents a re wanted in e ve ry town in Ohio.

Its Officers Are:

C. W. MlLLER, Presid•nt.
A. R. KonR, Secr•t~try.
D. BENDRR, General Agent.

HENRY GA nsT, Vice Presiaeot.
JoHN KNox, Treasurer.
G. H . MAYHUGH, Med. Exam .

For Plans and Rates, addre•s

A. B. KOHR, Sec'y , Westerville, Ohio.

DAVIE'S

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

School and College Text Books a Specialty.

0. DAVIE,
~~4~ North High Street, COLUMBUS, OHIO.

Otterbein Souvenir
SPOON.

Tr · «bove cut represents the beautiful, unique Teaspoon for s•le by the Woman's Co ' perative Circle of Otterbein University. It is pro·
nounc•d by competent judges to be finely executed, and is of sterling sil Yer. Price, only $2.00 for either plain or oxydized. All profit• of sale go
to the College. Every old student and friend of Otterbein University will want one of these souvenirs. 'l'he handle, representing the founder
of the .Church, makes it an appropriate gift to any member of the Church. A most fitting birthday or holiday present. For spoon, address

MRS. E. S. WEINLAND, Westerville, Ohio.

22 OTTE R BEIN LEGIS .

E. P. VANCE, DRUGS AND CHEMICALS,
Perfumes · and Toilet Articles, All Popular Paten t Medicines , Stationery, Fine Cigars, Etc.

Physicians ' Pres criptions Ca refully Compounded.

WESTERVILLE, OHIO, and Corner - Oak and Wilson Avenue, COLUMBUS, qHIO.

THE SIMPLEX PRINTER.
A new invention for duplicating copies of

writings or drawings.

F rom an original, on ordinary paper with any
pen, 100 copies can be made. F ifty copies of
typewriter manuscripts produced in 15 minu tes.
Send for circulars and samples. Agents wanted.

LAWTON & CO.,
20 Vesey Street , NEw YoRK.

HOTEL HOLMES.
R. E. GLAZE, P.J'OJ.n'ietor.

The Odell Typewriter.
$ 2 0 will buy the ODE LL T YPEWRITER with 78 oharncters,

and $15 th e SI NGLE CASE O DELL, warranted to do
bf' tt e r work thnn a ny other m tJchin e m ade .

It co m bi nes s imp lici ty wi th durabili ty, speed, ease of operation.
Wf'a rs longer w1th0ut cost of repairs th an Rny oth Pr machine . Has
no ink ri bbon to bothe r the opera tor. I t is neat, s u~stan t ial. nickel­
pl a tl' d, pe rfect, and ada pted to a ll kinds of typewrit ing. Lt ke a
prin t ing press , it produces s ha rp, clean , legible m ".nuscr ipts. Two or
ren co pi es can be m ade at on e writ ing. Any inte ll igent person can
beco me a n oper,\ tor in two days. We ofter SL,OOO to any operator
who can eq ua l the wo rk of the DOUBLE CASE ODF. LL.

Re liable agents and salesm en wanted. Special inducem ents to
dea lers.

Fo r pamphlet gi ving indorsements, etc. , address

ODELL TYPEWRITER CO.,
:1 .-}:-t- ::': f Oearb orn Stree t , CIIIGAGO, ILL.

Good Livery Attached.

._{ .

FRE E HACK

To and From All Trains.

HARRY McCOY. AL. R . W ALCUTT.

McCOY & W ALCUTT~
(G£NT/L£S)

Clothiers~ Tailors~ Hatters~
~AND--._

GENTS' FUR1VISHERS.

4 7 N. High Street, COLu-MBUS, OHIO.

J. W. MARKLEY,
DEALER IN

STAPLE AND FANCY

Groceries.

C. W. ENGLAND
Makes a Spec ialty of

~SHOES
Of all styl es.

Base Ball and Foot Ball SHOES to order ~or $3.00.

Repair ing done neatly and on short noti ce.

Shop on State Street,

Oue <loor North of Scofield's Store.

Are You

Going Fishing

. This Summer?

If you are, write for prices on the \•VEJ .CH & GRAvEs

new Live Bait Fishing Device.
Bait preserved alive in transparent tube. One bait

does for a_days' fishing. ;"":':'~~
__ • .,.. -~ 0 • f!f!!!""'

.:6~ -:· ~·"""" @f.!~~ WELCH & GRAVES,
l"?jW~~f.~ Natural Bridge, New York.

B. W. WELLS~ U. B. Publishing House,
THE TAILOR.

LAT ES T STYLES IN

Spring ~Summer

Goods.

W. J. SIIUEY, Agent,
DAYTON, OH IO.

S1'U Df:NTS will find a fu ll lin e of

Text - Books,

R eference Books, and

St a n dard Works of General Literature

Constn ntly i n Stock.

SPECIAL PRICES ON BOOKS F OR L I B RA RIES.

Send for prices on the

Call and examine, and select from fifteen hundrecl ~ ' I J,{
samples of the most recent pattems. J 11 ternattona JB i u es

All work guaranteed.

North State S t ., WESTERVILLE, 0.

THE STUDENTS' BOOK STORE
Has in stock at all times a full line of

Rooks, A.lbums, Fancy Stationery,

Toilet Sets, Pens, Pencils, Ink, Games of All Kinds,
Anrl In fact a.u yth l ug a sturlen t wants, whether

for stud y or amusement .

Special rates given on all Coll ege Text-Books and
Students' and Teachers' Bibles.

We order all our College Text-Books under direction
of t he professors, therefore we alwr.ys have the right
book and the proper edition .

J. L. MORRISON, Weyant Block,
WESTERVILI. E, ()HIOo

FINE PRINTING,

BINDING, AND ELECTROTYPING.

Bakery.
Fresh Bread every day.

Pies, Cakes, apd Cookies of

all kinds.

All Orders promptly fi lled.

Speci,al attention gtven to

Parties and Socials on short

notice.

J. R. WILLIAMS,
College A v enu e, W esterv ille .

•

	Otterbein Aegis March 1893
	Recommended Citation

	tmp.1433254587.pdf.prgzH

