
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Otterbein Aegis 1890-1917 Historical Otterbein Journals

9-1893

Otterbein Aegis September 1893 Otterbein Aegis September 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 September 1893" (1893). Otterbein Aegis 1890-1917. 9.
https://digitalcommons.otterbein.edu/aegis/9

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%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/438?utm_source=digitalcommons.otterbein.edu%2Faegis%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/aegis/9?utm_source=digitalcommons.otterbein.edu%2Faegis%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

No. r.

Editor ial,

Poem- He Dreamt of Home, 7

Opening Address :__By W. 0. Fries, 8

- Resolutions of Respect , - 15

Woman's Day, 15

Christian Association Notes, 15

Locals and Personals, 16

Ohio German Conference, 18

!11Un 11111111111111111111lllllll1lllllllllllllllll ~lllllllll I I I It lllllllllllllllllllt111 Ulllllll n 111111411 'I 1111111111111111111 I llllllllll ~

!'Otterbein University,:

l

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 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 p urely Normal Schools, while the opportunities

and privileges are superior.

The Davis Conservatory of Music
Affords ex cellent advantages 111 Instrumental and Vocal Music. A well equipped

Orchestra and Band are attached to the Conservatory, and have added g reatly to the

interest of the D epartment of Music. Those who wish to pursue

ART STUDIES
Will find in the University a teacher well qualified to ir1struct 111 Crayon, Oil, and

Pastel, including Portrait Paintir,g .

The University is pleasantly located 111 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. J. SANDERS, A.M., Ph. D .

, ~··llklllllllli ttlllr.

OTTERBEI N ./EGIS. -3

F. N. Custer,

<><1 DENTIST t><>
O ffi ce in Markley Block.

WESTERVILLE, OH IO.

] . W. MERCHANT,

LOANS,

Real Estate and Fire Insurance
NOTARY PUBLIC.

MEDICINE A ScmNcK REMEDIES NoN-PoisoNous.

G. H. MAYHUGH, M.D.,

Physician and Surgeon.

Office Markley Blk. Residence Bank Bldg,

HOUGHTON & PRICE,
TJE.N'TJSTS.

Furnish to their Patrons everything known in the Art and
Science of Modern Dentist ry.

0 !lice in Weyant Block. WESTERVILLE, 0. 18 , 19, and 2o Y. M. C. A. Bldg., COLUMBUS, 0 .

·F. M. VAN BusKmK. D. D. sq
Co rner State and Main Sts., } ___ .,.

OFFICE UPSTA IRS .

WESTERVILLE, 0.

D. S. SEELEY. L. R . SEELEY. H . T . S I BEJ~.

SEELEY,
EELEY &
IBEL,

- DEALERS IN-

Call and see us when yo u want to buy or sell.

Office, Room I Moses Block , WESTERVILLE, OHIO.

CAVEATS,
TRADe MARKS,

DESICN PATENTS,
COPYRICHTS,

For lnfol'Dlatlon and free Handbook write to
lllUNN & CO., 361 BROADWAY, NEW YORK,

Oldest bureau for secur ing patents in America..
Every patent taken ont by us is brought before
the public bY a notice given free of charge in the

J cieutifit ~mtdrau
~~rt ~~y~~~\IJ>1~ %~lr:~!~~ttWop~g~~A~g~~~
man should be without lt. Week\)'N$3.00 a

i>"J":;h'iit~k~ afl'rR;oJ-:~§~~e:Yo~ ~~&?~

D. W. COBLE, M. D.,
Physician.

a nd SuJ-geon,_

Residence Cor. State and Park Sts ., Westerville, 0 .

A. W. JONES, M.D.,
'

Physicic.n c.nd Sur~eon,

Oftlce over Keefer's Drug Store. }
Residence on West Home Street,

WESTERVILLE, OHIO.

<l. B. I)UNJit, ill. D.,
Homeopathic Physician and Sur~eon,

Oftlce and Residence,
SOUTH STATE STREET,

O~io . !'2

When you want an artist try .

f\· fL DOnfiLcDSOn'S
Solid Comfort To nsorial Parlor for good, easy Shaves

and Hair Cut to a queen's taste.
Don't Forget ,.! Ladies ' a n d M isses '
W ork D one. N o S pecial D ay .

WESTERVILLE, 0 .

4 OTTERBEI N /EGIS.

The KNOX SHOE 'HOUSE.

Tennis and Bicycle Shoes a Specialty.

DR. KEEFER,

>Jihe leJ r\.l~~i 5U~
Keeps the finest Iii1e of .

SPONGES,
BRUSHES,

PERFUMES,
STATIONERY

Choice

Finest in the City.

WESTERVILLE, OHIO.

ALL GOODS NEW.

Family

Groceries.
AND TOILET ARTICLES. Fresh and Salt MeRtsin

---..--',-"'<"--- seo.<on. Pure Leaf Lard.
SOAPS AND PURSES. Home-made Mi nce Meat.
QRUGS AND PROPR IETARY MEDICINES.---- --

S. W. DUBOIS,
CITY BARBER.

First-Class W orkmen aud Prompt
Attention to Business.

First Door South of Post Office ,
WESTERVILLE, OHIO.

M. D. WATERS, Agent.

«:l CLOUSE & CARTER, !><>

UNDE~111A}\E~S
~N;ALERS IN FU~NifllU~E.

Latest Styles of Wall Paper,
Window Shades, Etc.

Picture Framing Done to Order.
Call and See Us.

North State St. WESTERVILLE, OHIO.

~=...__..­-/-. -
--

FERSON & WILLIAMS, 527 1-2 ~ · High St., Columbus, 0.
Special low rates to students . • Proofs }
shown before you leave the gallery ~~or r a t es see \V. u-. KIN'l' IGH.

OTTERBEIN lEGIS.
VoL. IV. WESTERVILLE , OHIO, SEPTEMBER, 1893. No. r.

Published the 20th~~ Each Month o! the College Year.

lDITORIAL ADDRESS :

Editor OTTERBEIN /£GIS, WESTERVILLE, OHIO.
BUSINESS COMMUNICATIONS :

Business Manager OTTERBEIN /£GIS, WESTERVILLE , OHIO.

J. R. KING Editor in Chief

J. C. BLACKBURN }
~R~N~Ay~.}-~iR"s·. Associate Editors

D. H. SENEFF Business Manager
R. E. BOWER Subscription Agent

Subscription , so Cts. a Year in Advance. Single Copies . 10 Cts.
Subscriptions wi:J be con tinued until the paper is ordered

stopped by the subscriber, and ali arrearages naid .

[EnteTed at post office, Westerville, Ohio, as second-class mail matter)

PHILOPHRONEAN PUBLISHING CO., PUBLISHER S.

EDITORIAL.

WE are late in going to press this month,
due to the fact of changing our publishers.
Under our present arrangements we expect the
future numbers to appear at the regular time.

WE are glad that we can promise our readers
that the very excellent .article "A Bicycle T o ur
in Europe," by Dr. L. E. Custer, which we
published last year, will be continued beginning
with the next issue, by F. H. Rike, class '88.

WE would like to call attention to our sub­
scribers that a number of subscriptions are due.
Any one knowing themselves to be thus indebt­
ed will confer a favor upon our publishing
company by sending in their subscriptions as
early as possible to the Subscription Agent, R.
E. Bower.

THE Elocutionary Department under the
supervision of Edwin D . Williams, of King's

School of Oratory, Pittsburgh, Pa., is starting
out with very good prospects. Some of the
students have taken up the work, and others
have made arrangements to do so , soon . Too
much cannot be said of the importance of thi s
line of work. Grace and ease should charac­
teri ze every person who appears before the
public, and every public speaker should possess
a full, round, musical voice. All these can be
accomplished through the study of this art. We
would advise every student to avail him self of
the privilege while he has the opportunity.

MANY a student in his anxiety to grade well
in his classes denies him self exercise and cuts
short his hours of sleep for the sake of hav ing
more time on his studies . Not a few claim that
they suffer no harm by such a practice ; but
they evidently have not yet learned how long
accounts nature keeps. It is not too much to
say that a student who does not take an avf'rage
of seven or eight hours sleep nightly will pay
for his neglect sooner or later with interest ter­
rifically compounded. You can' t affo rd to get
good grades at such cost. Save your sleepi ng
hours intact and suffer nothing to break in on
them. If lessons are still unlearned at bedtime,
'let them go.

ScHOOL opened September 6 th under mos t
ausptcwus circumstances. The .great majo rity
of old students have come hom e again to 0. U.
and a goodly number of novitiates have taken
shelter beneath her fostering win gs. We are
now in the early dawn, as it were, of the school
year. A way off in the distance stretches the
days, weeks, the months of college life, each
beginning to glow with the beauty <md fragrance
of dormant possibilities. Soon they will kindle

6 OTTERBEIN ..<EGIS.

into realities or biacken into the "might have
been." Let us work and watch and pray that
hopes which are now blossoming into existence
may develop into the fruits of wisdom and success.
Eternal v1gilance and effort is the price of any
wort>hy prize. Let that be our motto and when
the college bell calls us to recitation for th~

last time its chimes will be the prelude to a
richer, fuller, nobler life.

To THE ladies is due. great credit for the
interest they have shown · in athletics. They
are not only willing to appear at all games and
contests, waiving handkerchiefs at every suc­
cessful play on the side of the tan and cardinal,
but they are willing to show their interest in
the raising of funds for carrying on these con­
t<';~ts. They have planned and e~re now making
i'n Otterbein quilt, which is to be embroidered
with the names of Otterbein students, alumni,
and friends. The quilt is being made of car­
dinal and tan silk blocks, and when completed
will be sold to the highest bidder. It is desired
that as many as possible of the friends of Otter­
bein will have their names placed on this quilt
in order that it may be thoroughly representa­
tive. All are urged either to hand or send their
names, accompanied by from 25 cents to any
larger sum that you may be willing to give, to
Mrs. John A. Shanck. Westerville, 0. Y o'u
will in this way not only secure a place for your
name on this beautiful Otterbein quilt but you
will be givi:~g your support to a worthy cause.

IT is no reflection upon the ability or insight
of the average new student, to say that very.
few men or women who enter our .colleges
really understand what an institution of col­
legiate grade prcposes to accomplish for its fos­
ter children. They have had no chance to get
an appreciation of college ideals. Most of them
are impelled to seek education by that never­
satisfied thirst for knowledg~ which "springs
eternal" in the youthful breast. It is very good
that that motive avails to bring so many within
the reach of the charmed college influence. But
it is a happy day for the student when first he

sees the funciam ental truth that knowledge is
neither the final result nor the object ot a col­
lege's work. He then begins to appreciate the
real value of the mental training for which the
curriculum is designed to furnish the most
favorable opportunity. It is, as the lEGIS has
always maintained, a minor matter how many
new items nf fact a student acquires from day to
day, b:.~t it is a matter of supreme concern
whether or not each day's work contributes its
share to the deepening, broadening, and

· strengthening of the soul. Not knowledge, but
culture is the aim of true education,-a truism
whose importance excuses its frequent repeti­
tion .

As we take up the work of another year, in
the various phases of school life, we miss the
earnest, faithful, and enthusiastic efforts of the
class of '93. Most 'of them have found useful
employment and they no doubt will make them­
selves felt wherever they are. Miss Bradrick
is employed in the Columbian Exposition. A .
C. Streich has very hopefully entered upon the
year's work at Western College, Toledo, Iowa ,
as Professor of Ancient Languages E. E .
Lollar with his bride, nee Flora Speer, has be­
come a resident of the Centennial State where
he is the superintendent of the Montrose Public
Schools. Mr. T oomay enters Yale for a The­
ological course. W. H. Fouse has taken charge
of the schools at Corrydon, Ind., where he will
teach the "yo:.~ng idea how to shoot." W . W.
Stoner is occupying the chair of Greek at York
College, York, Neb., where Miss Miller is,
also as his better half. F. J. Resler is trying
his fortune in Southern California where he ex­
pects to enter business. E. E. Everitt is teach­
i,•g near his hom e at Teheran, Ill. C. B. Brown
has been very active during the summer in the
politics of Northwestern Ohio. We have very
favorable press comments of his convention
work and we und erstand that he is a very prom ­
ising candidate for State Senator on the Repub .
lican ticket. Miss Cooper is teaching music
and has quite a large class, and Misses Irwin
and Smith are taking much needed rest .

OTTERBEIN LEGIS.

THE future of college athletics lies with
the present generation of students. No wide­
awake man can be deaf to a growing voice of
public protest; against the extensive attention
now given to athletics in all our colleges. Of
course the objections raised are against abuses
of innocent and beneficial sports; but, as always,
the objectors do not discriminate, and by rea-·
son of the abuses denounce the whole system.
Candid college men. will acknowledge that the
abuses complained oi are all too prevalent.
Overstrain of muscles, excessive indulgence in
violent exercise, neglect of class work, rowdy­
ism, and gambiing have, in greater or less de­
gree, sprung from the ''athletic craze" in many
places. Men who thorou~hly appreciate what
true athletics means to our schools, ought to
be zealou.s to root out these grave faults, and
reduce athletic enthusiasm from a craze to its
proportionate place in coliege life. Otherwise
a rising tide of public indignation will soon
compel faculties to prohibit entirely our choicest
sports and especially our intercollegiate games.
We are proud to affirm that Otterbein has al­
ways been, conspicuous for her moderation in
these things, and trust and believe that in the
future as in the past, the record of our men in
field, ~ymnasium and class room will demon ­
strate that the proudest successes and triumphs
in the realm of trained muscles are compatible
with the highest standards of manhood, honor,
and scholarship. To help prove that, we ear­
nestly invoke the hearty effort of Otterbein's
loyal sons.

Miss IsABELLA SEVEIR, of the Columbus Art
School, has taken charge of the Art Depart­
ment. The room formerly occupied by Prof.
Zuck has been fitted up for this work. The
room contains many charcoal and oil sketches
from life and nature, that ought to inspire any
one, having a love for the beautiful, with a de­
sire to become proficient in this accomplish­
ment. The work is starting off with very flat ­
tering prospects. A fair sized class is afready
at work and making commendable progress, and
a number more are becoming interested.

HE DREAMT OF HOME.

BY JOHN A. HOWELL.

Fonnded on fact.

The night was closing iast, the shadows lay
Upon a tented field all white and gray,
And darkness, with its quiet awesome tread,
Paid court to many a sleeping soldier's B.ead.
The only sounds which broke the wintry air,­
Some nightly revellers who praised their cheer,­
Some sleepy dreamer's yarns of days gone by,­
The sentry's measured beat, the night bird's cry.
His lonely bivouac, whose fire aglow
Lit up around the finely sifting snow,
A stalwart soldier kept with muffled tread ,
As if he watched the outposts of the dead.

He pausp,s now before the cheerful blaze,
Its living embers catch his steady gaze.
\Vhat doth be see in them to make a tear
Come coursing down his chee]{, to let them bear
The name of mother, formed by trembling lip,
That seems so loath to let it from it slip?
A face he sees within the glowing coal
That wakes the memory of his childhood's love,­
A face that calls to mind_ the sweets of home,
Tb>~t now rush in like waves with stormy foam:
Within the blaze he sees his mother's face;
His lips must speak, the tear its course must trace.

The cold wind's sigh brings hack a sound again,­
A voice that soothes his childhood's little pain,
That woke and stirred with sweet inducing power
The manliness of boyhood's happy hour.
A voice he hears for him in earnest prayer,
That dreams not that it falls on mortal ear;
A voice which last he heard at parting say,
"God lead my boy tbe right and manly way."
0 would that it were true, not just the sigh
Of winter's wind as sobbing it moans by!
But it is true! he sees his mother now,
And kiss hath touched h~r dreaming soldier's brow.

"My boy, hast thou returned to me to stay,-
A second time thou wilt not go away?
Stay, stay with me! My hair hath silvered fast
Since you and I have seen each other last.
My trembling feet are lapped by death's cold wave,
0 stay and bear them to the silent grave!
I'll soon be home, my time hath nearly run,
Life's day is on the ·wane, fast sinks its sun.
Come doff this coat of red, the home 8pun cloth
Of simple blue is far of greater worth;
What music hath the clash of arms for thee!
Set such aside, thy mother's warrior be."

"0 mother, plead no more! I've come to stay,
Homesick and sad, from thee no more to stray.
Come, let me see my dear old home again,

-l

7

8 OTTERBEIN AiGIS.

All that I used to love, my mother, when
A simple boy, I roamed the fields around,
And made them all my happy lmllting ground ;
I fain would see them all again, so come
And show me round the long forgotten home.
I've wandered far but ne'er have found a place
So sweet as that where smiled thy loving face,­
Ne'er found a spot that bid my heart rejoice
As that which echoed with thy saintly voice.

"Sweet mother mine! I see the old arm-chair
Htill ne~;tles in the chimney corner there;
The quaint old grate still sheds its ruddy glow
On thy white brow and sire's head of snow.
The cuckoo clock makes music yet I hear;
It rivals still the old clock on the stair;
I love them both, I missed them when away,
They've ticked some goodly hours in life's young day.
The old well creaks the same, the hucket bears
Its thirsty draught as once in by-gone years;
I see again my own rough little stool!
The dinner pail which bore my meal to school.

" 'Twas good for me, dear mother, that I went
Away from home, and all these years have spent.
In living on the world's cold charity
That never gave a crn::;t of bread to me.
I value home now that I aee its worth,
To me it is the sweetest place on earth ;
For me the tented field hath now no more
The bright attractions which it did of yore.
I'll doff this red and don thy homespun blue,
I'll be thy warrior, mother, faithful, true;
I'll stay at home to aid thy trembling feet,
No foreign sod shall be my winding sheet.

"Now, mother fain would I lie down to rest,
Let me as when a boy lay· on thy breast;
I'm worn and weary, thy poor soldier son,
I've come to rest, a long lost wandering one.
Yes, place me where my ch ildish form once lay,
Beneath the lattice window where the day
Peeped in at morn to tell my little cot
That she had broken and by it forgot.
If thou shouldst hear the bugle's fretful call
On ~:leeping ears, dear mother, let it fall;
Disturb not then m~· slumber's sweet repose,
How oft it breaks his rest the soldier knows."

The midnight gnard its outpost round did make,
But once it stopped a form to cam11 to take:
Wrapped in his martial cloak of heavy fold,
A stalwart sentry, lifeless, dead and cold.
Beside his blackened fire they found him there,
And on his icy cheek a crystal tear;
Hi:; rigid lip had frozen as he smiled,
That told his comrades what his thoughts beguiled ;
His ice-locked arms betrayed love's truest test,
As near they held a dear one to his breast :

''He dreamt of home," his brother soldiers said,­
"His mother, boys,"-as each one passed the dead.

Can lo·;e forget? Yes. when the eastern wave
Sports not with beams that in it playful lave;
When rocky bluffs, the valley's flinty spire,
At eventide are bathed in living fire,
And wake not in the closed, cold, human brea8t,

. The man, the soul, to all that's pure and best.

OPENING ADDRESS.

BY W. 0. FRIES, FOSTORIA, 0.

I am not unconscious of the high honor con­
ferred upon me in being invited to deliver an
address on this occasion. My feeling is some­
what like that of the celebrated John B. Gough
on a certain occasion when attending com­
mencement exercises at a college. Concerning
a portion of the literary exercises, he said : '• I
was exceedingly anxious to understand an ad­
dress called a salutatory which was delivered in
Latin. I knew not a word of Latin, but I felt
that the gentleman who was speaking so fluently
and gesticulating so earnestly was saying some­
thing worth hearing. I remembered the Eng­
lish was in part derived from the Latin, and I
listened attentively for some minutes to catch a
word I could understand, and directly it> came.
The speaker, looking me right in the face, with
hands extended, and in an emphatic tone, ex­
claimed, 'Ignotamus ! ' I understood it thor­
oughly at once and I spoke right out in meeting
like a Methodist and said, 'T!tat's a fact.'" I feel
very much that way to-day, and that someone
better qualified than myself should have b~en
selected to address you. But I shall adjust my­
self to the task assumed and do the best I can.
Out in Leadville some years ago the people
were accustomed to putting arguments in the
shape of bullets, and expressing their disap­
proval through the shot-gun. In a little chapel
there was suspended, just above the head of the
organist, this pathetic request, "Please don't
shoot the organist, for she is doing the best she
can." Will you kindly make the application at
the present time?

I congratulate you, young mm and young

OTTERBEIN /EGIS. 9

ladies, /01 having come to an instztution of
learni1Z{;.

Your purpose is worthy of the highest com­
mendation, and all who respect good intentions
and value good character will rejoice in your
coming.

It is in school-in the college or the univer­
sity, that the best instruction and the most
thorough drill are secured for life's duties. It
is true that some who have been denied the coL
lege and the umversity preparation have
achieved wonderful things in the battle of life.
They were styled "self-made men"-men who
have ''whittled themselves out with their jack­
knives," as Holmes would say. But every one
of these founded a college by his own fireside,
and was professor and student at the same time.
Franklin, Washington, Peabody and Girard
rose to national and world-wide fame without
college or university training, but they set the
highest value upon the training which the col­
lege anJ the university afford. Franklin found­
ed the University of Pennsylvania ; Washing­
ton stipulated for the college training of the chil­
dren of whom he was guardian; Peabody has
scattered his millions in this and other countries
to help the poor to education in nigh grade
schools; Stephen Girard gave his millions to
the institution which bears his name. Thus
these and others who have won distinction
without the help of the higher institutions of
learning have expressed their idea of their im­
portance, and their appreciation of them by
their munificent donations to found and sup­
port such institutions.

In college you come in contact with some of
the best minds and hearts of the country, and
through the law of association you imbibe the
bt;st there is for body, mind, and soul.

I congratulate you /01 having come to this in­
stztution.

Otterbein University has made a record as an
institution of learning which entitles her to a
prominent place in the front ranks of American
schools. I rejoice that she is accorded this place.
Her graduates and students have gone out into
the various professions, and have risen to emi-

nence; and to-day many are not only commanding
respect and honor by their useful lives, but the
world is putting down the shining shekels into
their coffers. When you have graduated from
this institution, you enter the co mpany of a
mighty, noble band of earnest, faithful toilers
and helpers in the field of human endeavor, of
whom you need not feel ashamed.

The experienced and efficient faculty will not
only give you knowledge and culture, but also
inspiration to reach your lofty ideal of individual
character and worldly achievement. These,
who are to become your instructors, are not
novices in the profession, but skilful in' the
pedagogic art through years of study and prac­
tice. Rub up against them hard and you will
be better men and better women for it . The
numerous courses of study, and the several de­
partments offer to you whatever may be suited
to the peculiar bent of your mind. Here is
science, philosophy, literature, music, and just
whatever you may desire as a foundation for
any professional superstructure.

The musical status of Otterbein University
is recognized and commended wherever the
institution is known. Suffice it to say, you will
not be taught to murder in song the gospel
sentiment of any poetry. You will never hear
a quartette from Otterbein singing as did a cer­
tain one of which I have heard . A fin e tenor
voice rang out the words, ''Send down Sal­
Send down Sal- Send down Salvation from
above." Then a beautiful fem ale soprano voice
thrilled the audience with the stirring thought,
''I want a man-- I want a IT' an- I want a man­
sion in the skies.·· Then came the subdued,
tender, touching ton es of the alto voice, ''I'm
for sail- I 'm for sail- I 'm for sailin g toward
the heavenly land." Then the basso profundo
gave forth the nauseating sentiment, ''I'm a·
pil- I 'm a pil- I 'm a p ilgrim and a stranger.''

The range of culture imparted by Otterbein
University commends it to you. It does not
enter one department of human culture, and
there e~pend all its energy, but it goes into
every department-into every realm of a human
being, and strives to give culture to it. The

- ~

/

I.

lO OTTERBEIN .<'EGIS.

University seeks to promote not only intellect­
ual growth and culture, · but also physical,
moral, social, and spiritual deveiopment. It
looks after the heart as well as after the head ;
itt looks after the physical as well as the social
and spirituaL The grand aim and purpose of
Otterbein University is to develop and send
fort.h to bless the world, broad minded, strong
muscled, pure hearted, genial dispositioned, and
gospel spirited men and women. What more
cmifd you ask for in any institution?

The religious phase of the University prom­
ises to be a source of blessing to you. Since
J;?JOpe.r religious faith and conduct is the
~2rowning glory of manhood and womanhood,
you are to Tejoice for what will here be done
for you. Dr. Swain, the faithful and efficient
college pastor, said in an article in the Relig ious
Telescope over one year ago, when speaking of
Religious Life in Otterbein: "Everything in
Otterbein is thoroughly organized, and much
of the machinery is geared and double geared
and some of it I believe sextuple geqred; for
there are many of the young people who often
attend as many as six different kinds of meet­
ings on one Sabbath. "

Another thing which I cannot overlook is the
character of the town to which you have come.
It i-s not only intellectual. but moraL All over
this state, and into other states where our
church exists, its mor~l crusades have been
heralded. But of course you need not expect
to find every thing around here sanctified, or
t)J.at the mellennium of perfection has commenced
among W estervillians Dr. Swain, in the same
article to which I just alluded, used these words:
''Although Satan has received many a wound
at Westerville, and has often been·Jeft for de:~.d,
yet it is pretty generally understood by Chris­
tian soldiers that he has even more than 'seven
lives,' and often out of his very ashes when
your back is turned but for a moment there
spring up two or three little devils, which have
a marvelous capacity for growth unless throttled
at once. " Look out for these little devils.
Throttle them and pitch them back into the pit
whence they came.

While I am extending congratulations, I
want to congratulate, in a special way, the
young ladies for being present. A half century
ago not so many of your sex would have been
present. You ar~ living in thf most remarkable
and illustrious age of your sex. No other gen­
eration has enjoyed so much, or been promised
so much as yours. The present is one unlim­
ited opportunity, the future is indescribably
glorious. You may take the world. Someone
has said ''the coming man will be a woman."
You now stand by the side of your stalwart
brother, and think and plan and act with all the
liberty that he enjoys. I am glad you are pre­
paring yourselves for the opportunities before
you, and the responsibilities which await
you.

By means of culture and Christianity we may
hope to see the evil wrou,ght by Mother Eve
largely overcome by her redeemed and dutiful
daughters. I know of nothing that forebodes
better things for this world, than the education,
conversion, and consecration of womanhood.
Our manhood may be educated, refin ed, and
religious ; but an un':'ducated, unrefined, irre­
lig ious womanhood will keep humanity grovel­
ing in the dust until doomsday. There is
something in uncultured womanhoo9 that
knocks man off the track of social enjoyment,
secular success, and moral improvement.
Woman holds the key to many a situation, and
what she says or does brings victory or defeat.
I am reminded of the man who tried for the first
time to talk through a telephone to his wife.
Adjusting his mouth and ear to the instrument,
he called out, '·Hello, Sarah!" B'ut there was
no answer. Again he called out with more
emphasis, "Hello, Sarah! " Still the.re came
no response. Adding still more emphasis, he
cried out at the top of his voice, "Hello there,
Sarah ! " Just then the lightning struck the
wire , ran down into the instrument, leaped 9ut
into him, rolled him over the floor, and wiped
up things with him generally. Slowly gather­
ing himself together, he remarked, ''That's
Sarah ; it's just like her." Educate woman and
man will never mistake the electric light.ning

OTTER BEIN LEGIS. II

for a charge from her battery. H er voice will
be the inspiration of his life.

You a•·e now again in school.
H ere is a question : \ \'hat is the object of

·your coming? The young men and women of
to-day are to b e. th e fut ure k ings and queens
of the world. You are here preparing for your
coronation. There is a peculiar but impressive
form of preparing for the crowning of a king in
certain parts of . \!rica. A public meeting is
held. The candidate for th~ rcyal office, after
washing, is dressed in an expensive cloth and
shirt. L oaded with corals around his neck,
arms, and feet , he app~ars and sits on a large
arm-chair, and is exhibited to t,he people as their
king amid loud exclamations and praises.
When silence is effected , a chief advances. and
on getting near the k ing g ives him a crack on
the head , saying, ''The country will soon be in
your hand ; mind it well. " Another comes and
gives him a box · on the ear,;, say ing , ''K eep
your ears open ; do justice. and give . r ight
judgments. " A nother c~mes and g ives · him a
thump on the forehead, saying, ''Keep your
head clear, and pity the poor; " and so on till
twelve or fi fteen ch i~fs have duly impressed the
king concerning his official dut ies both by word
and thum ping. A fter th is the priests appear
with their sacrifices, and ki lling of goats and
fowls , to propitiate the gods and 1 he forefathers.

Y ou are now in t rain ing for induction into
your royal offices which are awaiting you .
These professors are going to sound y our heads,
and, if possible. fi ll up all i:he vacant portions
with such knowledge as will best qualify you
for life's duties. The ancients used to say that
V ulcan struck J upiter on the head and the god­
dess of W isdom jumped out. T his is an illus­
t ra tion of what these professors are going to do.
T hey will feel and thump your heads unti l wis­
.dom appears.

The desire uppermost in your heart, and the
vision that floats before your mind in regard to
your work here is success. Yes, this is what
you are to strive after. But what constit utes
real success in college life? A writer answers
this question in these words : ' 'The very first

essential is that you shall have a correct con­
ception of tl1e value of a collegiate education.
Don' t allow yourselves to be persuaded that
success comes from the mastery of nonessentials.
The ambition to excel in athletics, to secure
the h ighest marks in the recitation, to cut the
largest swath in the social .world, to pose as a
Warwick in the domain of college politics, is
not of a very high order. It goes far to neu­
tralize every earnest outreaching of the heart
and mind after t!te essentials of real success.
Away with such false and pernicious ambition.
You can not afford to chase soap-bubbles. Fix
your purpose for the attainment of the best
thing. Be satisfied with nothing less. "

L et me specify a few points of success which
you may reach this year :

1. Acquisition of knowledge, that is, facts
and truths which are of a fundamental character.

2 . Some culture and d iscipline of physical,
mental, moral, social, and spiritual powers.

3- T he setting up of an aim in life, through ·
an enlarged and correct conception of God's
purpose for your life. May I suggest that
through this year, and all the years of your
college course, you t ry to enter into God 's
thought and purpose concerning y our life and
work. Since I came I asked a young man, a
new student, if he had made choice of life's
work. H e replied that he had not, but he
hoped during his course of study to have his
mind and heart lead out to what God intended
him to do. To all thus undecided as to life's
work, let me say, keep your eyes open fo r the
providences of God, and y our ears open to hear
that still small voice that may whisper, " Walk
in this way."

A gain, I would have you remember that
whatever degree of success you may have, in
this year and all the coming years of life, it will
be the reward of endeavor, not the result of
accident. Ru fus Choate, when someone re­
marked that great achievements often resulted
from chance, thundered out, "Nonsense! As
well talk of dropping the alphabet and . picking
up the Iliad. " I t is the application of brain
and muscle that brings glorious results. Per-

12 OTTERBEIN ~GIS.

serverance achieves victory. Study the lives of
men of genius and you find that activity and
perseverance were leading peculiarities. Their
genius sprung from their devotion to labor.
Obstacles did not intimidate them, labor did not
weary them, drudg~ry did not disgust them. It
was not the magnitude of the Grecian army,
nor the martial skill of Achilles, that conquered
the city of ancient Troy, but ten years' dogged
perseverance. It may have been this achieve­
ment of victory through ten years of endeavor
that gave birth in the mind of Grant to that
memorable utterance, "I will fight it out on
this line, if it takes all summer." Let this be
your purpose and endeavor, and the Appomat­
tox of school life will be reached in due time.

The real purpose of your presence here may
be stated in that significant word, EDUCATION.
You have discovered elements in your being
which are capable of improvement. You real­
ize that you are not now what you may become.
vVhat a privilege! It is proof of man's high
and holy origin ; only God could make man
capable of development. Truly, the grandest
thing to be on earth, except to be God, is to be
a man.

There is a tremendous dynamic force stored
up in the human mind. This rightly developed
and applied to the accomplishment of valuable
ends is what crowns man with glory. In the
mind of man is all the human enginery of this
world. Education is to arouse and apply this
latent force. Cicero says: "If to native abil­
ity there is added education, there is wont to
come forth something eminently unique and
illustrious." Then seek a broad, liberal cul­
ture. Seek the symmetrical development of
your entire personality. The culture of the
physical, intellectual, moral, social, and spir­
itual natures come within the provisions of this
colleg~ course. Your natures crave such a de-

, velopment as this. There is an intuitive long­
ing for knowledge and truth. There is a men­
tal craving as well as a physical sense of
hunger. The mind wants the food of
truth as well as the stomach wants
the material bread. It 1s worthy of

note thc.t for all mental craving there is some
objective truth to satisfy. There is enough
truth lying about us and within our reach to
satisfy the cravings of our mental, moral, and
spiritual appetites. No one need suffer any
shrinkage in nature because of any scarcity of
supply. General Lee once found a straggler
from his army eating green persimmon~, and
the General asked him if he did not know they
were unfit for food. The man replied: "I'm
not eating them for food, General; I'm eating
them to draw up my stomach to fit my rations."

No one need allow his nature to shrink and
shrivel for want of truth. There is enough ;
only gather it and use it.

In your efforts to acquire culture, expect to
meet with difficulties. Hard study, long and
painful research, and persistent endeavor are
requisites for culture and knowledge. · The
tender blade struggles to pierce the dark sod ere
it reaches the realm of sunshine. The nuggets
of precious metals are brought from under
mountains of earth. The pearls of the sea are
found far below the surface. Culture is won
through the pangs of mental application. Every
work of genius has upon its fair pages the sweat
stains of brain and heart. Hall Caine says
every story he writes is a terror to him ; it
glows out of the future spectre-life and threat­
ening. Tennyson spent years in writing ''In
Memoriam," and Gray's ''Elegy" was the pro­
duct of seven years of critical thought. There is
not only a long stretch of text-books from the
primer to physics and philosophy, but years of
laborious thought and intense application. Pa­
derewski saw the delectable kingdom of music
before him for toilsome years ere he reached it.
But the college years, and the multiplicity of
books, dwindle to insignificance in the thought of
the determined student. Like the Grecian run­
ner, he looks neither to the right nor to the left,
but keeps his eye fixed up0n the shining goal­
a cultured mind and heart. In reaching this goal,
industry performs the major part. A great citi­
zen of New Hampshire once said, "I never ask
whether a young man has genius. I ask only
whether he has industry. " If you have genius,

.j

OTTERBEIN ./EGIS. 13

you may make life a noble triumph; you may
not. If you have industry, you niay make life
a triumph greater than those who have only
genius. The .unity. however, of genius and in­
dustry promises the noblest triumph.

EXHORTATIONS.

I. f!on't bi! in a lmny to get th1ough your col­
leg!! cou1se I have heard of students boring
a hole through trigonometry, and then saying,
''I see through trigonometry." Well, your
hurrying through college may result in just
about as much real good, as looking through
trigonometry does for those students.

The world needs cultured men and women
but it can afford to wait. An extra year in
scl.ool means more' blessings to the world and
greater good to yourself than can be calculated.
The Savior was thirty•vears preparing for three . .
years' work.

II. Uzz"lize your oppo1tunities j01 work. Con­
sider each moment golden in value. Have a
purpose in whatever you do. Frederick Har- .
rison says, "Every book taken up without a
purpose, is an opportunity lost for taking up a
book with a purpose." Lord Chesterfield has
truthfully remarked: "Every moment you
now lose, is so much character and advantage
lost; as, on the other hand, every moment you
now employ usefully, is so much time wisely
laid out, at prodigious interest." Remember
that the ghosts of murdered opportunities are by
far the worst ghosts by which any man can be
haunted.

III. Be tlt01ough in you1 wmk. Grasp ideas
and hold them separate and distinct from others.
Encompass them. Lincoln said he wanted to
bound an idea. He wished to know its con­
nections on the north, south, east, and west.
Many educated people fail to hold their thoughts
in clearness, and then are unable to express
them with force. One secret of the power and
influence of Wen dell Phillips was the clearness
in which he held his thoughts, and the clearness
with which he uttered them. The forcefulness
of his expression was a result of the clearness
of his thoughts as he held them in his mind.

The secret of clearness oi thought is · thor-

oughness of study. One of the most important
words in our language is tho1oughness. I11
commending that e~ement of character implied
by this wnrd, a bishop once spoke most highly
of the practical wisdom of a certain young lady
who said she could always tell the • character of
a young man by the way he blacked the heels
of his boots. In not~ing is the presence or
absence of the element of thoroughness more
manifest than in the regard that is paid to little
things, the little proprieties, duties, and services
of everyday liie. He that is faithful in that
which is least, will also be faithful in much.

Let your motto be Thmoughness. The
motto of one of the most influential firms of
publishers in -this country is ''Tout bein ou rien"
-"Do it well or not at all." The Cotner stone
of this great publishing house is said to be built
upon this laconic sentiment. It has been said
of the ancient Egyptian architects that ''they
built like giants, and finished their work like
jewelers. " Go thou and do likewise.

IV. Don't yield to mental indolence You may
be tempted to do this, but this is the subtlest
temptation of those who possess some of the
attributes of a genius, ~nd who have learned to
do their work easily. '' Wo1k up to pown," was
the wise counsel of one of the greatest educa­
tors of America. Some natural ability-facil·
ity of expression, and originaiity of thought
may tempt one to depend on the inspiration
of the moment in your school work. How
often this inspiration turns to perspiration in­
stead. Here is a maxim that needs to be at
the foundation of all expression: ' ·Nothing
wo1tlz saying comes without thinking ."

Bacon said, ''Men must know that in this
theatre of man 's life, it is reserved only for God
and angels to be lookers-on. " We are the per­
formers. Make broad application of this
thought: The moment of idleness is the mo­
ment of temptation. An idle brain is the
devil 's workshop. K eep the mind occupied in
diligent research after knowledge.

V. "In y our studies by alwa_ys to discovn the
htg het pwzciples and laws which g qvem and en­
noble bemg .

OTTERBEIN kGIS.

Every man is se t upon an ascending· line of
human life. You never fi nd God calling a man
downwards, diminishing the volum e of his man­
hood, checking his aspirati ons, putting- him
down in the scale of hi s being. A ll the Divine
movement is an upward movement.

Mark Hopkins said , " In some way all s in
and corruption in man is from his yieid in g to a
lower law or principle or' actio n in opposition to
the demands of one that is higher." Likewise
it may be said that all nghteousness and im­
provement in man are from his y ielding to ·a
higher law or principle of .action in opposi tion
to the demands of one t hat is lower. Adverse
laws and principles abound. Let us be obe­
dient to the higher and the hig-hest. ' 'There is
but one failure, and that is, · not to be true to
the best one knows. "-Fanm.

VI. Develop heml-pown.
This is what a thoughtful writer s1ys: "It

is bad enough to have an Empty head, but an
empty heart is worse stil l. For, other things
being equal,· a man 's force in the world is just
in proportion to the fulness of his heart. We
have known m en who were seemingly without
heart,-icy, phlegmatic, . cynical, unimpassioned
beings, incapable of a really warm and generous
impulse. Such men are mere ciphers in society;
they accomplish no good. There may be a
prim correctness about their behavior, but as
regards any moral force in the world th ey are
nobodies; they carry no momentum. Suppose
the fires of a locomotive engine are out, or
nearly out, you will not make it g0 at express
speed by giving it a fresh coat of paint. But
y ou may as well think to do so as expect by
any o utward cu lture to make one who is desti­
tute of heart a real power in the world. Heart
is power.

VII. Get in close touch wit!t y our tlzstntctors,
tlte pastotS of tlze town, tlte docto1s, tlte lawyns,
and the lectute1S that. come in yolt1 midst.

Says a writer in a reli g ious: journal: '•One
of the greatest advantages of a college life comes
from ersonal contact with one's instructors.

_.- - -
The culture derived from such contact is far
superior to that extracted from books. The

new student is inclined to look upon his profes­
sors as austere men, clad in ice, to be gazed at
from a distance, and approached, if at all, only.
at times of most urgent necessity . This is all a
mistake. College professors are very m1:1ch like
other men. Due deference should always be
accorded them , but the student will lose inesti­
mably who wholly ignores th em . . Merit the
respect and sympathy of your instructors, and
your acquaintance with them will prove a bene­
diction." Converse with the leading and influ­
ential men of :your acquaintance. By pursuing
c.n industrious, noble, manly and womanly
course you will gain their friendship and esteem,
and receive their help. In later years you will
count among your greatest youthful privileges
your personal and intimate intercourse with
your professors, pastors, and others who appre­
ciate proper endeavor upon the part of the yo:.tng.

VIII. Be moaest inyom success.
Let others praise your endeavor. Whatever

. may be your achievements, do not blunder in
- p"ublishing them to others, as did a Frenchman

of some literary distinction. After studying
English a. few mont hs, he wrote to an American
fri·end : ''In small time I can learn so many
English as I thi nk I will come at the America
and go on to the scaffold to lecture." When
you enter again the presence and company of
your loved ones at home, do not overstate your
acquirem ents. Be not as the son of a certain
farmer of whom I have ' read. He had been to
co llege and was in primary Latin. When he
came home at vacation he was turning English
into Latin. Standing one day with a fork i11
harid near a heap of manure and a cart, medita­
ting more about Latin than labor, he said to his
father, "Father, do you know what fork, cart,
and manure wou ld be in La tin ?" "No, sir,"
spoke · the father somewhat impatiently. Joseph
said we would call them ''forkibus, cartibus, et
manuribus." The father replied, "Well, now,
if you don't take that fork ibus pretty quickibus ,
and pi tch that manuribus into that cartibus, I ' ll
thresh your lazy back ibus. " Joseph saw more
comfort in labor than Latin just then.
. IX. Engage in Cluistiall w ork.

OTTERBEIN .AiGIS. IS

Join the religious societies of the University.
Put yourself in line with the successful Christian
workers. What a wide and valuable field is
open in college life for Christian students to do
good. The church and the world need trained
hearts and hands for service, as well as cultured
minds for thought. Those students, who, dur­
ing their college days, are most interested and
most ener1getic in Christian work, are the most
influential, the most sought after, and the most
successful in the work of. life. The student who
ceases to be active 'in the various departments
of Christian work surrenders, in a large measure,
his individuality, brings his own spiritual life
into stagnation, and fails in his duty to his fel­
lows and his God.

Make much of your years in college. Make
them the best years; full of persistent study, '
full of upright living, full of good works, full of
cievotion to true character, full of loyalty to
Christ. Strive to develop in your life the ex-

. cellence of Plato's ideal man, the sincerity of
Carlyle's original man, the naturalness of Emer­
son's great man, and besides and above · all
these, endeavor to measure up to the Bible
standard of a righteous man. A;nd living, shine
with virtues that will not grow dim through
years, and dying, bequeath to your r~ce, your
country, and your church the priceless legacy
of a character as bright as it is beautiful, and as
influential as it is imperishable.

September 6, 1893.

RESOLUTIONS OF RESPECT.

WHEREAS, We the memb.ers of Otterbein Philalethean
Society, deeply regret the loss of our !;lister, Miss Belle
Kumler, whose amiable disposition endeared her to all
her associ at ions,

Resolved, First, that we recognize that God, who doeth
all things well, has taken from us our dear si~ter. Al­
though we are sincerely grieved, after a season we shall
meet her when the mists have rolled away.

Resolved, Second, that notwithstanding the failure of
the hu'Jlan heart to express the sympathy which it
would like to bestow npun the afflicted friends of our
dea_r sister, we would show them that we realize how
keenly they feel the loss and that we extend our deep­
est sympathy to them.

Resolved, Third, that we cherish the memory of this

' one who~>e Christian graces endeared her to all and
whose kindness has been felt not only by her society
but by other friends as well.

R esolved, Fourth, that these resolutions be spread
upon the minntes of the society as a permanent testi­
monial, that a copy of them be sent to the bereaved
family, and that th(>y be published in the OTTERBEIN
l"EGIS . ADA LEWIS, .

KrTTIE CovER,
A L MA GUITNER,

· Committee.

WOMAN'S DAY.

Sunday, Sept. 24, was set apart to be observed
by the Woman's Missionary Societies of the U.
ll. church as Woman's Day. ·The Local Society
at Westerville observed the day a"l follows: At
the request of the SocitJty the pastur, Dr. Swain,
preachf'd an exceilent missionary sermon in the
morning. At 3 p. m. a woman's missionary
prayer and experience meeting was held led by
Mrs. Barnard, which was attended bv over 30
women of, the church and congregation. In the
evening a varied program was presented by the
missionary society consisting of : Talk, "Feast
of Ingatherir.g," Mrs. T. J. Sanders. Poem,
"The Crops were Light," Grace Fowler. Argu­
ments for missionary work presented in five
minute talks or papers. "Why Engage in Mis­
t<ionary Work," Mrs. J. E. Guitner. ''Reflex 'In­
fluence Upon the Worker," Mrs. H . Z. McFad­
den. ''Rf'sults of Mis~:~ionary Work,'' Mrs. N. K.
Miller. ''Can we Afford to Give to Missions?"
Mrs. H . Garr<t. Recitation, "Our Part," Florence
Redding. A collection was taken, amounting to
$49.19. The ingathering c·ommittee reported ten
new names f'ecured for the society which makes
a total membership of 68, and nine new names
for the Young Lac1ies' Band. The chapel was
very beautifully decorated with grain and gold­
enrod.

CHRISTIAN ASSOCIATION NOTES.

THE first Cabinet meeting was held laAt Satur­
day. The standing committees were reorg:tnized
and filled out, and the work for the year, to some
extent, planned.

THE opening meetmg led by J. A. Barnes was
specially marked with the deep religious feeling,

16 OTTERBEIN ..£GIS.

- filling every one present, and the active part
taken by the new students.

OuR old Association Hall, so dear to many of
us, during the summer was changed into a reci­
tation room, and we are obligeu to meet in Miss
B·arnes's room till our new building is ready for
occupancy.

I N the absence of Mr. H. Milliman, Chairman
of the Religious Meetings Committee, and Mr.
A. G. Bookwalter, Recording Secretary, Messrs.
D. N. Scott and J. Eschbaugh have been ap­
pointed to fill their respective places.

WORD has reached here .that L. L. Doggett, as­
sistant State Secretary for the past five years,
has been granted a leave of absence for two years ·
for study abroad. Mr. B. lVl. Hogen, of Oberlin,
has been appointed in his place. He will visit
Otterbein Sept. 26-28.

THE HAND-BOOKS for '93 and '94 are the most
complete ever published by our Associations.
The pictu.re of the new As~ociation building is
an additional attractive feature.

They reflect the highest credit for literary
ability and good judgment upon the publication
committee, which consisted of J.D. Riebel, Mary
Mauger, B. C. Markley and Daisy Custer.

MR. D. W. LYON, traveling Secretary of the
Students' Volunteer MovAment, will visit our
Association Oct. 19-20 Mr Lyon was the direc­
t'tlr of the Missionary Institute at Lake Geneva
last summer, and has been for over a year the
repre8entative of the theological seminaries of
the United States and Canada on the Missionary
Executive Committee. We are expecting great
things froru his visit.

TnE following are names of those who have
paid su!)scriptions to date in part or in full to the
Association huilding: May Stevenson, $10.60;
Elvab Hamilton, $5; J. H. · Shoemaker, $5; J. I.
L. Re~ler, $10; Mrs. Anna Jones, $50; Dunn,
Tait & Co., $25; W eisrnan & Hedges, $10; E B.
Grimes, $10; Mrs. L. K. Miller, $10; Charles
Funkhouser, $51; Warren Thomas, $25; S. E.
Kemp, $35; Barry Kumler, $25; C. R. Kiser, $10;

M. J. Comfort, $25; George .T. Comfort, $15. J. R.
Bright, $27.05.

THE FALL CAMPAIGN under the leadership of
.J. A. Barnes was most successfully conducted
this year and is d.eservi ng of special notice.
Long before school opened the work; was fully
planned out, and a special sub-committee had
canvassed the town and a complete list, of avail­
able rooms, with their descriptions and prices
prepared.

Other sub-committees me~ the new men at
trains and assisted them in securing rooms and
boarding; another took the religious census.

Preceding the Joint RecAption Saturday even­
ing, a very pleasant and profitable hour was
spent by the young men in Philophronean Hall.
The work of the Association was here outlined
by the different committee chairmen.

LOCALS AND PERSONALS.

S.C. 8wartsel took a flying trip to the "Windy"
City last week.

Rev. C. E. Pilgrim will follow evangelistic
work the corning year.

Bert Brad rick is the latest arrival from Cairo
street of Mid way Plaisance

Mr. B. F. Huffman, a survivor of the Johns­
town fhod, has entered school.

Miss Maude Barnes has been out of school for
a few days on account of sickness.

Quite a number of old students who were ab­
sent last year are again back to 0. U.

C. F. George was confined to his roow a few
days last week on account of sickness.

Dr. Garst was at Dayton the 22d inst. attend­
ing a meeting of the Board of Education.

Miss Annie Knapp will again resume her
studies here after a short visit to her home.

W. D. Kail, who bas been teaching during the
last year has again resumed his studies at 0. U.

Mr. B. L. Seneft, with his family, · has moved
here from Scottdale, Pa., and will enter the sen­
ior class.

F. H. Rike, class '88, was in Westerville, Sept.
the 9th and lOth, visiting his many friends of
this place.

OTTERBEIN .LEGIS. IJ

Prof. Zuck expects to attend Allegheny con­
ference which is to be held at Mt. Pleasant, Pa.,
his old home.

The Freshman class is conspicuous for the ab­
sence of ladies, only four at present being among
their number.

Rev. M. F. Scouten, of Marion, Ohio, was here
the 26th inst. making arrangements for his son
to enter school.

President Sanders was absent a few days re­
cently attending the Congress of Religions at
the World's Fair.

Mrs. G. W. Jenner, of North Manchester, Ind.,
is spending a few days here visiting her son, Mr.
M. B. Fanning, '94.

The stu den Is were seated Monday morning at
prayers, and now woe be to the Jellow who finds
some other man's seat.

A. T. Howard represent6d the college at the
Central Ohio Conference, in a very neat and
stirring address, Sept. 27th.

R. A. Longman, after a very successful year as
pastor of the U. B. Church at Harrison, Ohio, has
returned to complete his course.

Alvin Light and Jesse Gilbert, of West Side,
Dayton, entered school last week. Milton Mat­
thews of the same place is expected soon.

Mr. Thoman, of Leesville, Ohio, has returned
to 0. U~ after an absence of two years. He
brought his friend Mr. McKean with him.

John Nave has been secured as instructor in
penmanship. He has organized a class that
meets in the business room at one o'clock each
day.

W. E. Bovey, class '92, spent a few days here
visiting his father and host of friend~ before re­
turning to Union Biblical Seminary at Dayton,
Ohio.

Mr. A. C. Flick, '94, who has bf'en working for
the Western School Supply House, of Chicago
during the past summer, entered school agai~
this week.

The Athletic Association has prepared a fine
tennis court on the athletic grounds. A goodly
number have joined the club, the cost of which
is one dollar.

Judge John A. Shauck and family have taken
rooms in the new house of Mr. Mossman on Col-

lege Ave. We note with pleasure the bi-weekly
visits of the Judge in our midst.

At a world's championship contest recently
held at Chicago, Mr. R. E. Kumler, '94, took
tbird place. All the leading athletes in the
country were present at this meeting.

Prof. Wagoner occupies the room formerly oc­
cupied by Prof. Haywood, where now you may
hear the hopeful ''prep" singing out the Latin
declensions and conjugat-ions to various meters.

Rev. S M. Hippard, the former financial man­
ager of the college, but now pastor of the United
Brethren Church at Middletown, Ohio, made a
short business trip to our city during this week.

Misses Cook, Turner and Shaner, in company
with Messrs. Stewart, Whitney and Barnard,
rode over to Dublin on their wheels Wednesday
evening, where they spent a very pleasant even­
ing at the home of Miss Cook.

Rev. R. L. Swain, our college pastor, has re­
signed to take effect Sept. 24th. He preached a
very interesting sermon to a large and apprecia­
tive audience last Sunday morning. Rev. W.
0. Fries, of Fostoria, Ohio, has been secured to
till the vacancy.

T. G. McFadden had hi s wheel stolen from the
front porch at his home on the 7th inst. He
quickly circulated the fact and a description of
the wheel. It was recovered at Black Creek, hut
the thief was discharged on account of some dis­
crepancy in the trial.

The sad news of the death of Rev. E. A.
Starkey, class '79, of Los Angeles, California, has
just reachtld us. Mr. ~tarkey has been working
faithfully and untiringly in the U. B. Mission
of that city, and his death is probably due to
over-work and anxiety.

Rev. W. 0. Tobey, class '66, and family, for­
merly of Sturgis, South Dakota, at present the
pastor of the Presbyterian church at Milford
Center, Ohio, have been visiting Prof. J. E. Guit­
ner during the past week. Mr. Tobey conducted
chapel exercises the 28th inst.

The Students' Prohibition Club met the 25th
inst. and reorganized. I. L. Oakes was elected
president for ·the coming year. The club de­
cided to have Rev. G. P. Macklin, class '79, and
the candidate for Governor, to deliver an ad­
dress here during the present camJ?aign.

18 OTTERBEIN AiGIS.

OHIO GERMAN CONFERENCE.

It was the new and delightful experience of

cious times, and we should courageously. go
' forward.

Rev. C. Streich was again elected presiding
elder. I shall not soon forget the many cour­
tesies received from these dear brethren.

T. J. SANDERS.

the undersigned to meet our German brethren
in their annual conference, which convened in
Portsmouth, Ohio, September 21st. To one
who from boyhood had studied with interest

- Re/igzous Telescope.
and profit this people, the original stock of the
church of the United Brethren in Christ, solid,
pious, thFifty, benevolent, thorou ghly doing an
evangelistic and missionary work, and always
working at a disadvantage, the visit was one of
no little interest. This is a body of intelligent,
well-dressed, evangelistic workers. To my
mind, however, one of the most important steps
ever t'aken by the conference was at this session,
when almost unanimously it stepped out and
committed itself to hig-her education by voting
co-operation with Otterbein University, and elect-

THE period of a "generation" has been
lengthened ; it used to be thirty years, and
later increased to thirty-four; now a scientist
says the average term of human life has increas­
<d in the last 'fifty years from thirty-four to
forty-two years.

SoME land in Paris has been sold at the rate
of $2,ooo,ooo per acre, some in London for
what would net $5,~oo,ooo per acre, and some
in New York for a sum equal to $8,ooo,ooo

ing trustees, This is an advance step, and the per acre.
conference honors itself and also Otterbein U ni­
versity by this action. Surely, these are auspi-

CHICAGO claims to be the home of not less
than 250 Arabian families.

----------------------------------~------------·---------------------------

R.IDENOUR & MORGAN,

Leading Men's Hatters
and Outfitters.

Sole Agents KNOX WORLD-RENOWNED· HATS. Cfall Stock received about Aug. '5)

New Goods of Latest Designs. (Special Rates to Students.)

167 N. High Street, COLlJM:eus, OHIO~

OTTERBEIN AiGJS.

M·ALCOLM MeDON ALD & CO~,

Fashionable Hatters.
All the latest styles in Stiff, Soft, and Silk Hats. NOVELTIES FOR YOUNG MEN. The

best Hat made for the money.

MORTAR-BOARD CAPS
ar Reduced Rates to
Students .

U MBRELLAS AND G L OVE\3.

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

STI1UDENTI1S--

Save Money b y
buying

your

- OF-

·Coal
I

ERNEST BARNARD , I

See him and get prices. ! Agent for " Blue Elevator. "

10 per c~nt.Discount to Students! I
STUDENTS OF OTTERBEIN UNIVERSITY!

You are resP,ectfu lly invited to visit our parlors when in Co­
lumbus, and if you desire anything in the clothing · line, to
inspect our large assortment. Custom tai lors' misfitted and
uncalled-for garments we sell at lnlf price. A fit guaranteed.
Only the latest and nobbiest clothing shown. Su1ts and
OvdrcaaiS, $10 to $3'). Tr.~users , $2.50 to $8. Fu.ll
Dress Suits a Specialty.

No. lt3
North

High St.
Gootls K•·pt in Repait· One Year Free or e harge.

Open every evening until 8:30, except
l::iaturday until 11.

COLUMBUS , OHIO.

Do You Know It ?
If Not. Why Not •

D. W. DOWNEY·-~
Has the !argest stock of Furniture,

Wall Paper, Picture Moulding
ever brought to Wester­

ville, and for the low-
est prices.

Pictures framed to order.
Undertaking and Embalming.

No. 24, Cor. State and Main Sts.,
WESTERVILLE, OHIO.

When You Want

FINE PHOTOGRAPHS go to

1~Uill11GtiN BROS.
SPECIAL CLUB R ATES TO STUDENT S.

Get up a CLUB, and secure Rates.

All Work Finished First C lass at our

P ermanent Headquarters,

The Pfeifer & Mulligan Bros. Art Gallery,
262 and 264 South Hig h Street,

COLUMBUS, OHIO ,

16Y"WI'Sti'J'Ville Bmnch open ever y 'l'hursd11y.

0, L. A U L 0, Zoc:~;·~~d"it::soBadges, Dlamond Mountings, &c.
a 1 1-2 North High St., COLUMBUS, OHIO.

20 OTTERBEIN ./EGIS.

CoAL! COAL! COAL!
Massillon, ,Jackson, anti all g•·ades of Hocking
Coals llt'lh•ere1l 1o Studer•ts in any quantity.

P~tronage of fELLOW PHILOMATHEANS Especially Solici ted.

(QPP. CITY HALL.) B. T. DAVIS.

0. BEAVER,

The Sta te Street Butcher,

Keeps constuntly on
hand all kinds of

FRESH BEE F.

Customers receive polite and prompt attention .

WESTERVILLE, OHIO.

CLOTHING WEARERS,

ATTENTION!

We have just placed in the h'\nds of
M. B. Fanning, as our sales agent in
your locality, the largest variety of
patterns of FALL and WINTER
SUITINGS, and FULL DRESS
SUITS ever brought to your city.
The low prices will astonish you. In­
quire and be convinced. A full line
of Gents' ~urnishing Goods. Agent's
office: Over Markley's Store, State
Street and College Avenue.

WANAMAKER & BROWN,
PHILADELPHIA, PA.

THE" C. A. & C. R'Y.
SCHEDULE

IN EFFECT SEPT. 17, 18!13.

SOUTH BOUND

Central Time. 2 28 38 4 8
-----1-- -- -- -- -

A l\f p ~~

C•eveland .•••• Lv '''9 ou ''8 oo
-Euc lid Ave __ ____ _ 9 14 8 1
Newburg __ --- - -- 9 25. 8 29
Hud•on ----- ----- 10 Oil 9 I<
Cuyahoga Fttlls 10 15 9 30

Akron ______ { t~ l8 ~~ L ~ !~
South Akron __ __ _ -- - --- 9 52
B><rberton -------- 10 43 10 01
Clinton ____ -- --- · ---- -- Ito 13
Wttrwicl< -- -- - ---- 10 57 10 16
Marshalville ------ 10 27
0 r I · { A r II 14 11, 35

rrv ' e ----- Lv 11 18 10 42
Aople Creek ___ ___ ------ 110 55
Fredericksb,trg __ _ ·--- -- 11 06
Holm e•ville - ----- ~ ------ 11114
Millersburg.------ 11 53 11 27
Killbuek ----- . _ 12 04 11 40
Pictoritt --- --- ------ f U 53
Brink Httven _____ -- ---- 12 10
Do.nville - -------- ---- -- 112 2~
Howard------ __ ------ fl 2 31
Gambier --- -- __ __ 12 45 12 40
Mt Vernon { Ar 12 5f> 12 50

' -- LV I. 1 00 L 1 00
R llll!(S - ------- - - -- ---- -- --- -- -
Mt. LibPrty. -- · - -- - ----- ---- - ­
Centeruurg. --- --- 1 25 1 :1.~
Condit - -- -------- -- ---------·
Sunbury-------- . ---- - - fl 49
Galena ________ ___ ------ f1 52
Westervil e_______ 1 51 2 Oli
Columbus ..•.. Ar '''t 15 '''2 30

PM AM

PM PM
tl oo ta 2.~ __ _ _
1 19 3 40 -----
1 35 356 A~l
205 435t535
220 4f>O 553
2:~0 500 601
235L5 05 J.b 08
2 43 5 13 6 lfl
~5a 521627
303 532 638
3 ll7 5 36 6 42
3 1:1. 5 47 6 53
3 30 55~ 711:1.
3 37 Ar 117 20
3 51 7 31
4 ~I 7 45
4 09 753
4 20 8 05
4 ~3 8 18
4 4:~ I! 32
4 58 8 4~
5eg -- 859
5 1-• 10 9 08
5 27 - -' - 917
540 AM 927

116 oo t6 ao 9 32
6 10 6 40 9 42
6 18 6 48 9 49
6 28 t\fi8 9 (>I!
6 40 7 II 10 0
6 49 7 20 10 l9
6 54 7 :1.5 1J 13
7 05 7 37 \0 36

t7311 805 1100
P l\1 AM AM

NORTH BOUND

Central Time. 3 27 35 9 7
------- - - --

Noon Night A P M P M
Columbus Lv *1:1. 10 "12 05 t6 or. tl2 30 t4 15
Westervi.te __ __ __ _ ------ 17 30 6 25 12 b7 4 4:1
t>aleua -- --- ---- -- --- --- 112 44 6 39 1 11 4 56
Sunhury _______________ fl~48 643 116 5 00
Condit_-- --- --- -- ---- -- f 12 56 6 51 1 33 5 10
Centeruurg - -- --- ____ __ 1 09 7 04 1 4~ 5 23
M t. i berty - - - --- ----- - f 1 19 7 13 1 56 5 33
Bangs---- -- ----- · __ f 1 27 7 20 2 05 5 4"J.

{ A r 1 17 I 37 7 30 2 15 5 r,!
Mt. VerMOn .. LV L 1 2~ 1. 1 47 L 7 35 Ar 6 07
Gamble r --------- 1 3~ 1 59 7 46 6 ~
Howard -------- - - -- --- - f 2 0~ 7 55 6 :Ill
Danville- - - -- --- - ...• . . f 2 17 8 OL 6 36
Brink Haven __ ___ --- -- - 2 3U 8 13 6 46
Pictoritt ·----- -- - - ____ __ l 2 49 R 3~ 7 06
Kill buck• . • 218 3 03 R17 7 20
Millersburg--- --- 2 31 3 17 9 uo 7 31
HolmesvilJ,- -- -- - - ------ f ~ 27 9 10 -- 7 41
Frederickoburg __ --- --- 3 H7 9 !9 5 7 53
A]'pleCreek ____________ f 3 4g 9 Sli -- 8 04

0 -11 { Ar 3 01 4 05 9 41 A " s 18
rrv t e ----- L v 3 12 4 15 9 4 ' t7 25 8 23

Marsh~tlville _ - -- - ---- -- - -- -- · - Q 58 7 3~ 8 32
Warwick -- ----- -- 3 3:1 4 37 10 10 7 44 8 43
Clinton ---- - ----- ---- -- 4 ~~ 10 11 7 47 8 46
Barberton - - - --- - 3 44 4 5 10 27 8 0~ 9 01
South Akron _____ · - --- 5 03 10 39 !! 12 9 10

k { Ar 3 57 5 10 10 46 8 19 9 16
A ron - - -- -- l.v 4 021.5 20 L10 51 8 ?.4 9 21
Cuytthoga Fa!" __ 4 14 5 34 11 04 J> 37 9 30
Hudson -- -- - ----- 4 27 5 50 11 ~ 8 55 t9 45
Newnurg ---- ____ 5 00 6 30 11 5Q 9 45 PM
Euc lid Ave. 5 11 6 46 12 16 to 01 Ar.
t ' le•·elttn d _ Ar 52~ •:•7 00 tl2 30 t JO 15

P M AM Noon AM

CHAS. H . ROCKWELL,
Gen'l Pass. Ag't, COLUMBUS, 0.

OTTER BEIN ./EGIS. 2 1

Face Mass3ge,

Manicure,
Hair Dressing, and Shampoo.

Best Toi' et Articles used. Good work guar­
anteed. Wrinkles, Lines. Blotches. and Blem·
ishes removed. Complexion cleared. Hair
enlivened Honds beautified. Work done at
residence or at the homes of her patrpns.

MRS. S. JONES,
East Main Street.

I\eslo. uro.nl--..
Hot Meals and Lunch served at all hours.

Oysters in c. II Sly Ies.
_____ The Best of Soft Drinks always on hand.

W. D. WILLIAMS, Proprietor,

Corner State and Home Streets, WESTER VILLE, 0 ..

<d. D. BEJIT!y, (c.sh Grocer,

- DEALER IN-

and ~~~;; GROCERIES,
Stationery, Lamps, Etc.

Holmes Hotel Block, WESTERVILLE, 0. 1

I F Y 0 U WANT -Y"--Y"--Y"--Y"­

programs,
By-la~s ..

THE PEOPLE'S

Mutual Beneiit Association
WESTERVILLE, OHIO,

Issues Policies from $500 to $5,000.

It has paid death claims to Oct. 1,1b93 81,022,142.41
It has paid life claims to Oct. 1 , 1893...... 2~~.000 oo

Totlll claims paid to Oct. 1, 1893 1 ;;~5,142.41

The Association has entered upon the seventeenth year of!Js history.
Every just claim h ss been paia promptly and in full - the great ma·
joritv of them from 30 to 90 aays before due. Its growth has been at
an even and steady pace. Over sixteen years of successful business
has demonstrated the wisdom of its plans. It offers to the insuring
publia features offered by n o other COIPpany. The Assodation re­
lieves not only those bereaved by ·death, but also its members made
dependent by old age. Agents are wanted in every town in Ohio.

Ils Officers A•·e:

C. W. MILLER, President.
A. B. KoHR, Secretary.
D. BENDER, General Agent.

HENJ<Y GAR~T. Vice P resident.
JoHN KNox , Treasurer.
G. H . MAYHUGH, Med . Exam'r.

For P lans and Rates, address

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

REED & CO.,
STAPLE AND FANCY

Groceries,
North State Street, WESTERVILLE, 0.

Invitations,
Cards and

Or anything in the line of
Book and Job Printing,

CALL ON THE...,.........-Y"-

Society Stationery

BUGJ:\EYE f?~INTI1ING @OMflANY,
Mail Orders Solicited. WESTERVILLE, OHIO.

22 OTTERBEI N .LEGIS.

E P VANCE DRUGS AND CHEMICALS, . . '
Perfumes and Toilet Articles , All Popular P atent Medicines, Stationery, Fine Cigars, Etc.

Physicians ' Prescriptions Carefully Compounded.

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

DAVID c. BEGGS & CO., I z. :·_VV~l_2'E &_~O.,
Wholesale and Retali ! ID:9~~~ID]-

CarpetS, 102 & lo4 N. Hi6h St.,

Curtains, COLUMBUS, OHIO.
and Rugs. I -

Nos. 34, 36 and 38 North High St. I

DA;~~~·DB~~~~·LTON COLUMBU\, 0. ,1

WILLIAM M. NAC£. U


~~~11~H~R~H~H~11~11~11~11~H~1~ 
~ ~ I AL. R. w AL.CUTT, I 
I Clothier, + Tailor, + Hatter, I 
~ ~AND~ ~ 
I I ~ GENTS' FURNISH·ER. ~ I ................................ I 
m Clothing ~ade to Order. ~ 
I I ~ ................................... ~ 

1 47 N. High Street. C9LUMBUS, OHIO. 1 
~ ~ 
~~~H~H~K~H~li~H~H~H~~~H~l~ 

~tudents' leadquaFfBFS

- AT-

J. W. MARKLEY'S

Department

Grocerv.
Agents for the Best
Laundry in Central Ohio.

.)

WEBSTER'S
INTERNATIONAL

Ne;tb-[;:;: ~Mjf,~t;i;,cr:s~"·DICTION AR y
AOrat~d Educator. -------

Successor of the
"Unabridged."

1 Ten years were spent in
revising, 100 editors em­
ployed, ancl over $300,000
expended.

Every Person wh o
reads and writes shoul<l
own this ·Dictionar y. It
quickly and correctly an­
swers the guestions con­
stantly arismg concerning
words - their history,
spelling, pronunciation,
meaning, etc.

A Library in Itself. It a lso g ives in a
for m con venient for ready reference the facts often
wanted concernin~ eminent persons, a n cient and
modern; noted fict i t ious persons and places; the
countries, cities, towns, and natural features of the
globe; t ranslation of foreign quotations, words,
and proverbs ; etc., etc., etc.

Tl1is Work is Invaluable in the h ouse­
h old, and to the teacher, scholar, professional man
and self-educator .

re~Ji~ ci1°!n~i'lni~~WlioE~otographic
Gar-Rend for fre>e pros.pectu?\ contain­

ing specimen pages, illustra tions, etc.

B. W. WELLS 1 U. B. Pubiishin~ House,
' TH E TA ILOR.

L AT EST STYLES IN
)

.SEASONABLE

Goods.

Call and examine, and select from fi fteen hundred
samples of the most recent patterns.

All work guarantePf! .

North State St., WESTERVILLE, 0.

THE STUDE NTS BOOK STORE
H as in stock n.t n.ll times a full li ne of

Books, Albums, Fancy Stationery

Toilet Sets, Pens, Penci Is, Ink, Games, all kinds.
And in fact anytlting a student ·wants,

whether for stn<ly or amusement .

Special rated given on a ll College Text-Books and
Students ' and Teach ers· Bibles.

We order all our College Text-Books under direction
of the professors, th erefore we alw:tys have ' the r ight
book and the proper edition.

J. L. MORRISON, W eyant Block
WEST E RV I L L.. E , OHIO.

W. J . SJIUEY., Agent,

DAYT ON, OHIO.

S'fUOENTS w ill Hull a fnll line of

Text-Books,
Reference Books and

Standard \Vorks of General Literature
Constantly in Stock.

SPECIAL PRI CES ON BOOKS FOR LIBRARIES

Send fo r prices on t ile •

•nteFnational Bibles,
FINE PRINTING,

BINDING, AND ELECTROTYPING

BREAD, •1 Fresh cr2~h Da1 y.

Ice (re~m
And

whfer Ices
In their seaso ri

At ' Vholesale or .I--l-etail.

Specia l Attention Given to
Banquets, Parties , Etc.

J. R. WIL LIAMS,
VV e s t e rvill e , Ohio.

BUCKEYE PRINTING Co .. P RINTERS, Westerville , l;hio.

~l

	Otterbein Aegis September 1893
	Recommended Citation

	tmp.1433258325.pdf.2Vq13

