
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Otterbein Aegis 1890-1917 Historical Otterbein Journals

1-1895

Otterbein Aegis January 1895 Otterbein Aegis January 1895

Otterbein Aegis
Otterbein University, Aegis@Otterbein.edu

Follow this and additional works at: https://digitalcommons.otterbein.edu/aegis

 Part of the Arts and Humanities Commons

Recommended Citation Recommended Citation
Otterbein Aegis, "Otterbein Aegis January 1895" (1895). Otterbein Aegis 1890-1917. 47.
https://digitalcommons.otterbein.edu/aegis/47

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%2F47&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/438?utm_source=digitalcommons.otterbein.edu%2Faegis%2F47&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/aegis/47?utm_source=digitalcommons.otterbein.edu%2Faegis%2F47&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

Ecjitorial, 5

A Chapter on Economics,

Eulogy- Lady Henry Somersett , 9

The Ministry of Beauty, 10

Y. W. C. A. Notes, 13

Y. M. C. A. Notes, 13

Wedding Bells, 14

Locals, 14

Personals, 16

College World, - 17

.. ·~ -

~~~~~~~~~~~~~~~~~~~)t~~)tw)fw~~\t'~;~~w~)f.w~~ 

OTTERBEIN UNIVERSITY, 
--LOCAT E D AT--

WESTERVILLE, OHIO. 
- ·+-.- .·:· 

TWENTY minutes' ride from Columbus, the capital of the State, by the C. , A . & C. railway. 
-five trains each way .daily. The last, or forty-sixth, y t>ar was, in every way, the most 

successful in its ~istory, with unusually bright prospects for th~ future. · Both sexes admitted. to 
the same advantages. Fine literary societies, athletic and Christian associations, ninety to 

ninety-five per cent. of the st11dents Christians. New association and gymnasium building, the 
first of its kind in the State. 

Westerville, the site of the University, by means of the Columbus and Westerville electnc 
railway, now under contract for construction, becoming suburban to the city, and having its ad­
vantages, but not its disadvantages, is one of the most beaut iful, healthful, intelligent. and moral 
towns in the State, and is constantly im proving. There are no saloons or other low placeso f 
resort. The University is standard in its courses of study and faculty. Instruction thorough ; 
m?ral and Christian atmosphere unsurpassed. It offers the following courses : · 

Undergraduate : 
Classical, 
Philosophical, 
Literary, 
Normal, 
Music, 
Fine Art, 
Business. 

Graduate : •' 
Philosophy , P e d ag·ogics, 
Politica l a nd Socia l Scien ce, 
I ndo-I ra nia n L a ug·na g-es a nd Comparative PhiloJog3-, 
L a tin L a n g u age a nd Lite r a ture , 
Gree k Lang uage a nd Lite rature , 
English Laug u ag-e a nd Literature, 
Mathe m a tics. 

Exp~nses as low as c~n be fo und a nywhere for the same advantages and accommodations . Students a dmit ted 
at any ttme. Terms begm Septem ber 5 , 1894, J anua ry 2 , a nd March 25, 1895. · 

Ror catalog ues a nd other information, a ddress t he P r esiden t ; ' 

~EV. <9HOMAS ~- SANDE~S, ~H. D., 
WESTERVILLE, OHIO .. 


OTTERBEIN /EGIS. \... 3 

1). ~. @usrrtER, D. D. S., 

Dentist __ 
In o ffice every 
Thursday, Friday and Saturday, 

Sunbury, Ohio. 

]. W. MERCHANT, 
LOANS, 

Real Estate and Fire Insurance 
NOTARY PUBLIC. 

Office in Weyant Block• WESTERVILLE, 0. 

F. M. VAN BUSKIRK, D. D. S., 
Corner State and Main Sts., }--•C.-
OFFICE UPSTAIRS. . 

WESTERVILLE, 0. 

D. S. SEELEY. L. R, SEELEY. H. T. SIBEL. 

SEELEY, 
EELEY & I 
IBEL, 

- DEALERS IN-

Call and see us when you want to buy or sell . 

Office, Room I, Moses Block, WESTERVILLE, OHIO. 

CAN I OBTAIN A PATENT~ __ For a 
Kr~mrQ~ ~sc:i.,a~go aca~~~~J gE~~110~f~r!~~~ 
experience in the patent business. 3"ommU.niatt 
tlons strictly confidential. A llandbool< of Tn.. 
formation concerning l.,ntents and how to ot>. 
tain them sent free. Also a catalogue of mechan .. 
leal and scientific books sent free. 

P atents taken through 1\lunn & Co. receive 

~g~~i~r~0~~~~~0h\b~~~l;•b~~~~e1~~e~~!b1~~~,~ftb~ 
out cost to tlie inventor.. 'rbis splendid paper 
issued w~ekl y, e)eg-antlyillustrated, has by far th6 
largest CJrculatwn of a n y sc ientific work in the 
world. $:1 a year. Sample co:pi es sent free. 

Bulldinj,( Edition montbly, $ •. 50 a year. Single 
cofties, 2•) cents. Every number contains beii\'l ~ 
~o~e~:~rt~ ~la~~;~~Rb~fn~ t~?ltg:;~lf61 ~b~fw ~1~ 
latest designs and secure contracts. Addr ess 

.MUNN & CO~ NEW YORK, 361 BROADWAY. 

MEDICINE A SciENCE. REMEDIES No.N-POISONOU:s. 

G. H. MAYHUGH, M. ,D.:-•. 

Physici~n and, · Surgeon. ·· 
' ' 

Office Markley BJk. ' 

HOUGHTON & PRICE( 
DENTISTS, ·., 

Furnish to their Patrons everything Kit6wn ' in the Art and 
Science of Modern Dentistry. 

18, 19, and 20 Y. M. C. A. Bldg., COLUMBUS, 0 

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

and SuJ-geon,_ 

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

A. W. JONBS, M.D., 

Physici'6.n '6.nd Sur~eon, -------
Office over Keefer's Drug Store.} 
Residence 01_1 West Home Street, 

WESTERVILLE, OHIO. 

~. B. I)UNrrt, ill. D., 
Homeopathic Physician and Surgeon, 

Oftlce and Residence, 
SOUTH STATE STREET, 

= ' 

A BRILL! ~NT STUDENT. 
Head of the class, perfect recitations and examinat_ions, en 

vied by all. To attain suc h honor a good memory ts neces­
sary. The new physiological discovery --Memory Restor­
ative Tablets qu ickly and permanently increase the memory 
two to ten fold and gr~t ly augment intellectual power! 
Diftlcult studies, lectures, etC":, easily mastered; truly marvelous, 
highly endorsett, your success assured. Price, $t.OO, postpaid. 
Send for circular. 

rlErlOR.Y TABLET1CO., 114 sth Ave., N.Y. 


4 OTTERBEIN .AJGIS. 

The KNOX SHOE HOUSE. 

Tennis and Bicycle Shoes a Specialty. 

You are cordially invited to call on 

Dr. KEEPER, The Druggist, 
-FOR--

Perfumes, Sponges, Select Toilet Articles, 

Pure Drugs, 
And anything in that line you may need. 

Goods at Fair Prices. 
Fine 

S. W. DUBOIS, 
CITY BARBER. 

First-Class Workmen and 'Prompt 
Attention to Business. 

First Door South of Post Office, 
WESTERVILLE, OHIO. 

FOTOG RAB--s. 

WESTERVILJ~E, OHIO. 

Choice ALL GOODS NEW. 

Family 

Groceries. 
Fresh and Salt MeRts in 
sea.-on. Pure Leaf Lard. 
Home-made Mince Meat. 

M. D. WATERS, Agent. 

¢<(]CLOUSE & CARTER, ~ 

UNDE~fllA}\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. 

"-., 

-------7~ 
~---------------------------------------

FERSON & WILLIAMS, 527 1-2 N. High St., Columbus, 0. 
Special low rates to students. Proofs} For rates see W. u-. KINTIGH. shown before yo~ leave the gallery. 


OTTERBEIN .;EGIS . 
VoL. V. . WESTERVILLE, OHIO, JANUARY, 1895. No.5· 

OTTERBEIN £GIS. 
Fubli•hed the 20th of Each Mnnlh of the College Year. 

£ DITORIAL ADDRESS: 

Editor OTTERBEIN /EGIS, WESTERVILLE, OHIO. 
BUSINESS COMMUNICATIONS: 

Business Manager .OTTERBEIN /EGIS, WESTERVILLE, OHIO. 

F. V. BEAR ........................ ..... ..... .. ......... Editor in Chief 
F. 0 . CLEMENTS ............. .. .... ... .... .. ..... .... .. ...... ... Assistant 
R. E. BOWER ....... .... ... . .................. ...... .' .. Exchange Editor 
M. H. MATHEWS ..... ................... ... .. ... ....... ... Local Editor 
D. H. SENEFF ........... ... . ....... ..... .. ......... Business Manager 
W. L. RICHER ... ......... .. ... ... ... .. ......... ... Subscription Agent 

Subscription, so Cts. a Year in Advance. Single Copies, 10 Cts. 
Subscription• will be continued until the l'llper i• ordered 

stopped t>y the subscribPr, and all arrearages na id . 

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

PHILOPHRONEAN PUBLISHING CO., PUBLISHERS. 

EDITOR.IAL. 

m HE Practical Student discusses the question 
J 1' of having an ~ditorial association of Ohio 
college papers. Several efforts have been made 
to form such an association, but all have resulted 
in failure. And yet there is no reason why we 
should· not form such an association. It is cer­
tainly needed, and would be a ~reat benefit to 
Ohio college journals. Why not appoint a 
place and date for meeting and make it a 
re_ality ? 

m HE new equipment recently placed in the ., 
J 1' , gymnasium by Mr. John Dodds, of Day­
ton, .·has given a new impetus to the school of 
phy~ii:al culture. This together with the new 
heating apparatus is making the Association 
Building useful as wdl as ornamentaL' I t is to 
be hoped that the other necessary furniture 

will soon be supplied, and the building made 
what it was designed to be, the center of the 
social and religious activity of the school. 

WE publish in another column of this num­
ber ''A Lesson in Economics" from the 

pen of Prof. W. J . Zuck. It is surely a timely 
article, for the continual increase in expenses 
in college life threatens to deny a college course 
to any except those of large means. Prof. 
Zuck shows how economy is an important part 
in a college training in the individual as well as 
in the mass of students. It is well worth our 
consideration, and this article should be care-· 
fully read by all of our readers. 

Q TTERBEIN University is what we call our 
\J school. But have we a university? To 
this question there can be but one answer. 
Then why not call things by their right narres? 
Otterbein college would not sound quite so 
dignified as our present name, but it would 
cover all we have without giving a false impre.s­
sion. Call a university a university, and a 
college a college, and do not cover with a name 
what we do not possess in fact. True the old 
name has become dear to many of us, but who 
would not give it up for the sake Gf calling our 
school by its right name? 

miME is one of the most essential elements 
J 1' in our lives--none so precious and valu-
able whether used rightly or not. It is so · 
precious, that there is only one moment in the 
world at once and that is always taken away 
before another is given. Since time is so prec­
ious, and when lost is never found, it behooves 
us, as students, to see to it that we improve our 
time the best that surrounding circumstances 

\ 


6 OTTERBEIN AIGIS. 

will permit. And they will always permit, if 
we simply make them come under our control. 
Truthfulness is the most valuable thing in the 
world; an education is the most important 
thing. But the best thing in the world is a 
noble character. Truthfulness and honesty are 
the requisites of a genuine character. Let us 
see how much we can accomplish by improving 
our spare moments, and by the careful upbuild­
ing of our characters by observing these two 
things-truthfulness and honesty. 

UOW many of our readers have made re­
J 1 solves for the New Year? The first of 
J :tnuary is regarded as the time for turning 
over a new leaf, and beginning a new and clean 
record. But for some reason the clean white 
page is soon blotted, and before January is past 
we feel like tearing the leaf out and beginning 
all over again . And yet in spite of our failures 
these noble resolves are uplifting and a means of 
moral strength. It is better to have made an 
effort and failed than never to have tried at all. 
But if we have kept our New Year's resolves 
for only a week it is not a failure, for it shows 
that the desires of the soul are for something 
higher, and helps us to learn the great lesson 
of self.reliance. The soul that will not make 
resolves for fear of breaking them is · cowardly, 
and lacks decision of character. Make resolves 
and keep them, but if you do fail do not be 
afraid to try it a ll over again and again till you 
have succeeded and left the new leaf unstained. 

mHE excellent remarks given by President 
J 1 ~ Sanders in prayers a few mornings ago 
about tc.king speciai care of our health should 
be observed by all of us. The man who, strong 
and vigorous, full of health and streng th gives 
his years and best efforts to the bettering of his 
fellow beings, whose life is full of good actions 
and kindness towards those who t'leed them, 
-his life is worth living. The only way to ob­
tain this much desired strength is not by 
abusing our bodies by late hours, over-work 
and other vices common to all. Carefully abide 
by the laws laid down b.y qatt.,u,-e and wt: shall 

receive a just recompense. Such a thing as neg­
lectfulness has never been known to strengthen 
a man in any way, while on the other hand it 
has been the active cause of ruining many. The 
future of this world rests upon us and only by 
carefully preparing both mentally and physically 
for it can good result. In other words a well 
rounded man by placing his trust in God will 
finally be able to accomplish all that he may 
desire:> to undertake. 

7J NOTICEABLE fact in the recent history 
/ 1 of American colleges is the growth qf the 
"Amherst system" or self-governing idea. The 
enforcement of the college regulations is placed 
in the hands of a college ''Senate" composed 
of ten members, four seniors, three juniors, two 
sophomores and one freshman. These are select : 
ed by their respective classes. The function 
of the Senate is judicial, not legislative, and its · 
decisions must be ·ratified by the president of the 
college before they are binding. Such questions · 
as cheating in examinations, 'cribbing,' and 
hazing, as well as the violation of other college 
rules, come before this Senate for decision. 
The plan is in successful operation at Princeton, 
Cornell, Northwestern and some other colleges. 
The unpleasantness with which the faculty has 
to deal each term has suggested that some such 
system might be adopted in our college to the 
advantage of all concerned. Every student 
has a sense of honor which, if appealed to, 
will respond and when the good name · 
of his college is in danger of being brought · 
into reproach, he will not hesitate to g ive his 
voice toward removing the danger, for the good 
name of the college is dear to the he.•rt of · 
everyone. The student does not like to feel 
that he is under the discipline of the faculty. 
It arouses in him a feeling of opposition, and . 
destroys that confidence which should exisF­
between pupil and teacher. The student~ 
'ihould be made to feel that the interests of the: 
faculty are his own interests, and that he is as. -
much a part of the school as his teacher. 
When the faculty is forced to resort to severe 
measures in matters of discipline, a. certain class . 


OTTERBEIN ..&GIS. 7 

of students will invariably look upon it as tyr­
anny, and thus create a sentiment against the 
facuity which is detrimental to that confidence 
which is necessary to a well regulated college. 
If the ideal government in state is a democratic 
government, . why should not the same princi­
ple , apply to the college? For surely the 
average intelligence of the student body is 
higher than that of the average citizen. Again, 
it is hard for the faculty to procure evidence 
against anyone, n0 matter how guilty he may 

I 

be in the violation of the rules. No student 
l_ikes to turn informer against his fellow, for it 
is a violation of an unwritten code of honor 
which he has regarded from his very first 
school days, and which makes the informer 
feel as guilty as the culprit. The ·honor system 
would make every one feel that the good name 
of his school was in part dependent upon him, 
and that it was his duty to discourage every­
thing detrimental to the best interests of his 
chosen college. It would also remove the 
objectionable ft!atures referred to above, and 
lighten to a very great extent the most unpleas­
ant task the faculty has to endure. It is at 
least worth giving a trial, for what has proved 
a success in other schools may also be made a 
success at Otterbein. 

A CHAPTER. ON ECONOMICS. 

PROF. W. J. ZUCK. 

mfliLE searching in a drawer for a cer­
tain thing a few days ago, a little book 
fell into my hand and suggested at 

once t!te subject of this article. The book is of 
no interest or value to anyone but its owner, 
but to him _its worth is increasing as the years 
hasten along. ,It is a book of accounts, and to 
t:>'e specific, contains the itemized receipts and 
expenditures extending over seven years, five 
of..which were spent in college. 

Turning . the pages of this little book, the 
whole story of those years is easily and vividly 
recalled. Indeed, the story told by this book 
begins long before college . days were reached. 

It tells with the aid of a little reflection how 
the surr of twenty-two dollars was made and 
saved by a boy about twelve years of age. It 
recalls the g iving of that sum to a friend to 
invest for profit, not for himself, but for the boy, 
and the increase of that amount to eighty dol­
lars, returned to him and used during the first 
year in college. In the meantime as much and 
more had been earned and saved, and with the 
other amount constituted the cash in hand with 
which to begin a college course. This book 
contains the dates and amounts of all receipts 
during the years following down to the day of 
graduation, and an itemized account of all ex­
penditures covering the same period of time. 

The science of economics refers more partic­
ularly to the production and distribution of 
national wealth. Its earliest application was, 
however, to household affairs, or domestic 
management. .It is in this sense with decided 
leaning to the student in the management of 
his finances that the term is here and now to 
be used. And such management there must 
be. The boy at college is in business, has 
money in his pocket or at his command 
which he may use wisely or unwisely. He is 
a capitalist, and his capital or stock in trade is 
to be invested for profit, and the result of his 
investments will determine whether in this 
respect he is a success or a failure. 

A matter of prime importance in every busi­
ness is system. As the trades are conducted 
now, it is indispensable-in the simplest and 
most complicated alike. There is not a busi- . 
ness in which men engage to-day, if prosecuted 
without purpose, without aim, without method, 
that will not bring ruin and financial disaster. 
Experts engaged upon the books of insolvents 
agree that in nine cases out of ten the accounts 
are in a muddle-kept without plan or method. 
In the expenditure of money, system is espe­
cially needed. Let a man note down all the 
items of his expenses for a year, and if he has 
never done so before, he will have a revelation 
entirely new. He will have the satisfaction of 
knowing not only where his money has gone, 
but how another year he can make more out of 


8 OTTERBEIN LEGIS. 

it. If he is wise, his investments the second 
year will be more carefully made, and more 
thoroughly enjoyed. The student will dis­
cover that it is not his board-bill or tuition that 
makes the term bill so unexpectedly large, but 
the little things of which at the time of purchase 
he scarcely had a thought. Washington and 
Wellington, no doubt, were cautious and sys­
tematic in the discipline and movements of 
their great armies, but not more so than in the 
details of their own personal affairs. It is said 
that each kept an account of all the money re· 
ceived, and scrutinized with great care the little 
items in the outgoings of his household. No 
other method will so easily help to a practical 
and needful economy in the managemen~ of 
one's personal finances. 

As a rule, the college student does not accu­
mulate his own money, and, therefore, his ex· 
perience is not such as to give him much of an 
idea of its worth, or what it represents. It 
comes to him, perhaps, with little or absolutely 
no effort from himself, and the danger is that it 
will go as easily. Now that he is thrown to 
some extent upon his own judgment, he must 
learn to discriminate between legitimate and 
illegitimate demands. The purchasing power 
of money will open up a field he never ex­
plored. He will awake to the consciousness 
that his wants are without number and his 
needs surprisingly numerous and pressing. 
Temptations to u!"eless expenditure are on 
every hand, and his ability to keep his money 
will be put to a severe test. These are neces­
sary parts of a practical education, and for good 
or ill, consciously or unconsciou;;ly, the busi­
ness habits they fasten upon a young man or 
woman in college will in all probability be a 
permanent possession . No one can afford to 
be a spendthrift when he has honestly earned 
his own money. How, then, can he afford it 
when the money has been given him by another 
for a certain definite purpose. Such money is 
of the nature of a trust, for the use of which 
an account is to be rendered. It is a terrible 
thought and comment on a man's integrity and 
life that he was not true to his trust. 

When a boy is sent to college, it is fair to 
assume that his income or remittance from home 
will supply everything that he absolutely needs, 
and leave a balance in his hands for the unex­
pected in his budget of expense. No doubt 
that income in many cases is larger than it 
needs to be or ought to be, while in others 
more would, indeed, serve a good purpose. 
But it is difficult to see the necessity, · in the 
vast majority of cases, for the contracting of 
debts of any kind soever. By this is not 
meant, of course, the iittle delay in meeting a 
tuition or room-rent bill because the remit­
tance from home is past-due a few weeks, but 
the buying on credit of articles not need~d, and 
the borrowing of money for purposes in no way 
connected with a student's life or work. To 
contract a debt for something essential is bad 
enough; to contract one 'for something unnec­
essary and foolish is wholly without excuse. 
And it brings grief in the end. An old writer 
has said:· "No man is rich ~hose expendi­
tures exceed his means, and no one is poor 
whose incomings exceed his outgoings. " There 
is a world · of wisdom in the words of Dickens's 
Micawber: "Annual income twenty pounds, 
annual expenditure nineteen, nineteen, ~ix; 
result happiness. Annual income -- twenty 
pounds, annual expenditure twenty pounds, 
ought and six; result misery." The formatio-n 
of a habit of economy in all the details and 
affairs of college life will at the time and in the 
end bring greater respect and satisfaction than 
luxurious living and unpaid bills with the mer­
chant or tailor. 

Has it ever occurred to you that money is a 
test of character? It was Bulwer who said that 
money would betray the secrets of its owner·; 
and so it will, both of virtue and vice. A man's 
expenditure of money is u5ually in the direc­
tion of his tastes, for no one buys what does 
not please him, or is not in some way esssntial to 
his well-being. What estimate does the sober 
and self-respecting part of humanity put upon 
the one whose tobacco bill is greater than that 
for bread? Or, whose expenditure for lux­
uries is the largest item in the expense acco:.~ht 


OTTERBEIN .&GIS. 9 

of one of limited means? Between the lines of 
the debtor side may be read much that a man 
thinks, feels, hates and loves. His character 
is unfolded to a large degree, and though that 
record may never be made in writttn form and 
therefore his true character never be known by 
others, he carries it about with him in the con­
sciousness that he has abused what ought to 
have been the means of his uplifting. The 
memory of it will remain to worry him while 
life lasts, and it is not often that any amount 
of struggle in later life wiil atone for these fin­
ancial sins of youth. Scan carefully your ex­
pense account with reference to the light it 
throws on your life and character. 

It comes to us frequently of late that educa­
tion is costing too much , and unless there is a 
radical change it will not be long until only 
rich men will be able to educate their children . 
It has been said, and with ~orne emphasis, that 
the college is no longer for the poor man , and 
his children must be satisfied with the rudi­
mentary education of the public schools. There 
is more than a grain of truth in these state­
ments as revealed in the life of many students 
in college. Nor is the student altogether to 
bi::lme. Enthusiasm in certain directions may 
rise so high that, even when the object is good, 
and no fault can be found with the thin g itself, 
its demands are costly and even ext.ravagant. 
It is perfectly fair to say that no college wants 
a student to spend for amusement and sport an 
amount equal to his yearly tuition, or for eat­
ing and banqueting at unseasonable hours as 
much as ~is regular board bill. And if he does, 
who is to be censured? College aut 1orities 
owe it to their patrons to g ive an accurate 
estimate of the necessary expenses of a student. 
They owe more than that. They owe it as a 
duty_ to discourge and, if necessary, restrict the 
e;xpenditure of money in ways that threaten the 
success ·of the student as a student. It is no 
argument either to say that some can afford to 
use money in this way, because they or their 
friends have it in abundance. There a re per­
fectly legitimc..te opportunities for such ex­
penditure, and though som~ jnstitutioll3 insist 

rigidly on a perfect equality in this regard, it 
seems to be more in accord with the very nature 
of things to all0w a furnishing and equipment 
for which everyone can afford to pay. When 
the college has done that, then begins the 
responsibility of the parent or the student him­
self. Every parent ought to know what use 
the boy is making of his money, and when the 
requests come frequently and unusually large, 
then should come also a satisfactory explana­
tion. 

In all the details of the student's life, college 
authorities and those who hold the purse 
strings at home need to act in hearty coopera­
tion. May the time never come when it can 
be truthfully said of Otterbein that to complete 
its fullest and best course of study, and eAjoy 
its richest and most helpful advantages, is an 
impossibility to the poorest boy in the land. 

EULOGY- LADY HENRY SOMERSETT. 

BY DAISY CUSTER, •95 . 

'

HE present is a fitting time to honor 
those to whom honor is due. To present 

·~ the lives and services of those who have 
listened to the voice of conscience, and found. a 
recompense for blighted hopes in conscious up­
rightness. All honor to those who are striving 
to augment the influences which will in time 
achieve the regeneration of humanity! Such 
are the characters that have a reserve force of 
mental and moral power which wields an in­
flu ence other than that of words, and applies to 
human <1ction the utterances of Him whose 
teachings are words of life. 

Such are the characters that J.ave been round­
ed into the symmetry of usefulness and wisdom 
by all the tides of life moving in right direc­
tions. Such are"they who laugh at impossibili­
ti es, and with an energy that makes success out 
of other men's failures , push on through every 
obstacle. The real worth of any movement 
consists in its principles, and only by the devel­
opment and application of these principles can 
their nature be known. All honor to those 


to OTTERBEIN LEGIS. 

who have placed their first offerings upon the 
attar of sacrifice for the defence and mainte­
nance of just principles! 

All honor to Lady Henry Sor.1ersett, cham­
pion of justice, advocate of purity, friend of the 
oppressed ! A moral heroine who has proved 
by her life that she possesses a character, 
strong, noble, true. Talents, wealth and title 
have made many lives selfish and narrow. But 
they have broadened her conceptions of life, re­
vealed the true value of a human soul, enlarged 
her sphere for activity. In her life there arose 
conditions of which she took advantage to make 
herself useful. Doing well the duties that lay 
nearest, at last came a call to loftier heights, to 
more conspicuous victories . . 

Her pure life like the setting sun leaves a 
trail of light by which others may be guided, 
shedding its rays into undreamed-of places, 
touching some heart, reclaiming some life. She 
is wielding an influence that radiates to the 
fartherest limits of society, leaving a fibre that 
will be interwoven in the history of the world. 
The ideas she has advanced are being enthroned 
in the hearts of the people with whom she 
comes in contact. In striving for the better 
protection of home in leading the hosts in a 
great reform, she is not content with a mere 
surface view of what effects humanity for weal 
or woe, but with her searching mind delves 
beneath the apparent, to find the root cause 
and permanent remedy. Again and ag~in have 
her words been the strength and stay of weak 
hearts; her work is just begun but it is destined 
to affect humanity as has the work of but few 
women. 

She will live in the ever widening results of 
the victories achieved by her genius. Her 
efforts are for immortal souls and the principles 
she has engraved upon their hearts will brighten 
to all .eternity. The British government has 
been touched by her womanly devotion to hu­
manity, and to-day, America and England are 
bound by inseparable ties, as our own loved 
Francis Williard clasps hands with Lady Som­
ersett, the uncrowned queen of British woman­
J:wod. Devotion to humanity is her g uiding 

star; and her sweetest memorial will be the 
success of her endeavors for God and Home 
and Native Land. 

To honor God, to benefit mankind, 
To bless with lofty gifts 
The lowly 11eeds of a poor race 
For which Godman died, 
And do this all in love. 
Ah! This is great and she who does this 
Well achieves a name not only 
Great but good. 

THE MINISTRY OF BEAUTY. 

BY PRES. JONATHAN ALLEN. 

HAT IS BEAUTY? In the efforts that 
have been made through the ages to 
find its nature, principles, and laws, 

manifold a~e the questions that have arisen, 
puzzled and divided philosophers. Is it, as 
held by Plato, a species of good and a branch 
of ethics? Is its origin to be found in order 
and regularity, symmetry and proportion? Is 
it in the sentiment springing from association? 
Is it in truth and genuineness? Is it in fitness 
and functional use? These are some of the 
questions that have guided and divided students 
of beauty. 

Beauty as we conceive it is an expression of 
the perfect. This manifestation awakens 
aesthetic sentiments. God is perfect. His ideals, 
laws, activities are all perfect. The manifesta­
tions of these perfections, through finite sym­
bols, constitute beauty. These perpetually per­
vade the universe. The train of their holiness 
sweeps through the temple of the universe. 

All beauty has a divine and a human side. 
This is again both subjective and objective­
ideal and real. Ideal beauty can find expression 
only in and through realities. Real beauty is 
thus the manifestation of embodied ideal, 
beauty. The divine ideals partake of the divine 
perfections; the human ideals partake of the 
human imperfections. Realities, whether the 
product of divine or human power, partake of 
the imperfect. Hence all realities are of imper­
fect beauty. Ideal beauty is, not what is ex-


OTTERBEIN .&CIS. I I 

pressed in the real, but what would be if the 
ideal could be perfectly embodied. Thus beauty 
has a threefold manifestation-the diyine ideals, 
the perfect, human ideals, the imperfect, and 
the real, in which these are imperfectly em­
bodied. This embodied, imperfect beauty has, 
however, always and everywhere, the splendor 
of the perfect illuminating it. 

No scene in nature, no work of art, no 
music, oratory, or poetry, no deed, life, or 
character is so perfect but the imagination, 
touched and kindled by the actual, sees the still 
more perfect. Thus nothing is truly beautiful 
that does not kindle the imagination, awakening 
the ideal, in which shines the light of the per­
fect. All nature has this trend toward the 
higher and the perfect. From atom, fluid, 
crystal, vegetable, animal, to spirit there is an 
upward gradient and a higher type of beauty. 
The highest earthly type is man, because in 
him is expres~ed the most life, personality, and 
spirituality. The same holds in all activities 
and arts. They increase in beauty as they in­
crease in the capacity of expressing high spirit­
ual sentiments, and those are the highest which 
reveat most spirit. This is eminently true in 
respect to the highest of all life work, that art 
of arts, character making. Of all beautiful pro­
ducts, that of a beautiful character, stands pre­
eminent. As all lower forms of physical beauty 
center and culminate in man physical, so do ali 
spiritual truths, laws, and influences, and activ­
ities culminate and crown in character. 

Again, in this ascending scale, beauty is in 
proportion to the expression, not in individual 
peculiarities, but · of the characteristics of the 
species. In proportion as an individual embodies 
and expresses in himself the archetypal plan of 
the species does he rise in the scale of beauty. 
Beauty and science thus have a common root. 
When the ideal type is thus complete in the in­
dividual, perfect beauty is attained. Jesus, the 
m0st beautiful character of time, embodied in 
himself not simply the moral beauty of the He 
brew character, but the typical, spiritual beauty 
of humanity in all races and times. Hence it is 

· that, both in art and in life, the completest 

beauty is attained not by being simply servile 
pre-Raphaelistic copyists of an individual scene, 
or person, or character, ·but by selecting and 
combining the perfections of many, rejecting 
the imperfections. 

The outcome of these principles, laws, and 
tendencies, is an ascent from the particular, ac­
'cidental, and individual, to the generic, typical 
and universal; from the lower to the higher; 
from the indefinite to the definite; from the 
physical to the spiritual; from the real to the 
ideal; from the imperfect to the perfect. In 
this realm is attained the "beauty of holiness," 
the ''perfection of beauty." Here beauty, ho­
liness, perfection are, at root, synonymous 
terms. They are simply different ways of look­
ing at, and different modes of explaining, the 
same essential spiritual excellency. No. char­
acter can be ideally beautiful without the holi­
ness of perfection, nor holy without the ''per­
fection of beauty," nor perfect without the 
" beauty of holiness." 

To aid in the attainment of this perfection, 
all things are to the intent of ministries, work­
ers together for good, to man. Utilities, truths, 
laws, joys, sorrows, beauty, religion, throng 
about him, standing as ministering agencies, 
appointed to do his service. In this ministry 
the lower is the servant of the higher. Even 
the earth-bounded and life-limited utilities, food 
and drink, clothing and shelter, rest and toil, 
gain and loss, health and sickness, want and 
wealth, when rightly accepted, appropriated, 
and used, yield experience, insight, patience, 
wisdom, ample power, higher character-thus 
spiritual beauty. Above these utilities there 
ever sparis the ideal life, to which all things 
light and lead the way. The best and highest 
culture does not come from books and schools. 
The amount of soulhood is not determined by 
abstract knowledge, but is received and im­
parted as the flowers impart odor, the sunlight, 
all native beauty-unconsciously. 

Seekest thou the highest and best? The sky 
and flowers and trees and birds can teach thee. 
Ah! many a man can better be spar~d from the 
earth than such teachers ; when the former die . 


12 OTTERBEIN AIGIS. 

a great burden is lifted from the shoulders of 
the world ; but when a noble tree is slain or a 
flower bed robbed, mourners may well walk 
the streets for great though silent teachers have 
fallen. 

In the earlier years of life, before retrospec 
tion begins, or the higher teachings of the spir­
itual world are comprehended, the soul is open­
eyed, receptive, and responsive to all that is 
beautiful in nature. Then every tree and flower, 
every sweep of meadow and woodland, every 
stretch of river and plains, every tuneful brook 
and waterfall, every expanse of ocean and sky, 
every glad morning and quiet evening-all give 
culture and beauty to the receptive spirit. 

As years increase and life becomes care-en­
cumbered, the outward world is apt to appear 
barren of all but utilities, but a soul true to life 
itself and the divinity within, rises into the 
higher plane of these ministries. 

The lower types of beauty are preparatory 
and prophetic of the higher, and they become 
helpful insomuch as they suggest and lead up 
to the higher. The artist catches these sugges­
tions and seeks to retain, embody, and express 
the higher beauty in painting, by color; in 
plastics, by form; in music, by sound; in po­
etry, by word; in life, by character; while the 
divine artist uses all these and more, for the 
embodiment and expression of his perfections. 
All nature is formful, voiceful, and lifeful, with 
the teachings of the divine Artist. They are 
all apostle~ speaking to man in diverse tong ues 
of the divine giories. Their speech is caught 
up and repeated by the artist. It flows out in 
the soul of man. All forms of physical beauty 
find their prototype in the soul of man. He is 
so constituted as to spontaneously love and ap­
propriate beauty in whatever form manifested. 

Above these, new truths, great arts, sublime 
living, religious verities touch the spirit, as live 
coals from off the divine altar. When the di­
vine beatitudes kindle and shine in the higher 
life, the "be ye perfect" becomes both a behest 
and arJ. inspiration. All realities then become 
ladders by ~hich we climb to the perfect. In 
thus climbing the lower forces die out, and the 

higher become more and more established. 
·'Persons," says Hawthorne, ''who can only 

be ornamental, who can give the world noth­
ing but flowers, should die young." Not a few 
sons and daughters of the land, though they 
toil not, neither do they spin, yet even Solo­
mon in all his glory was not arrayed like one of 
these, for their fathers and mothers care for 
them-they too should die young. All orna­
menters, merely for ornament's sake, are de­
formities, and should die young. 

On the other hand, all who, as they grow old 
in years, and objects lose their freshness, and 
their delicacy of perception, take on the higher 
and more spiritual beauty, by learning, as Tho­
reau says, to ''fish in the skies whose bottom 
is pebbly with stars," -such nn n'ever grow 
old, but freighted with the divinest treasures, 
they break the sea of life into fadeless beauty 
as they sail, thrilling, enthralling, and inspiring 
all beholders. 

Reverent and unfaltering faith, and the truth­
ful and calm assurance springing therefrom, is 
the first essential element in such living. The 
calm vigor of a high purpose, the restful qui­
etude of duty fulfilled and victory won, and 
toil and tempest are full of divinest beauty. 
Such faith leads to the unselfish being born of 
love and devotement. Many there be who 
consider themselves umpires of tastes, who prate 
of elegant art and aesthetic tastes, yet, instead 
of beautiful souls and lives with deeds like fair 
pictures, are selfish and low, and blur everything 
lovely and noble with which they come in con­
tact. Many, like the poplars of Lombardy, 
selfishly hug all their boughs about themselves, 
fit only as a backgrou:td to all fair scenery, or 
like those of Normandy, trimmed by the hand 
of utility of all beauty for firewood, only a top 
tuft of deformity left. Life, like art, to be 
beautiful must needs, while standing centered 
and poised in the strength of the noble rever­
ence of faith, have the moral energy of unselfish 
purposes, and the divine glory of sacrificial 
living. 

As gracious and tender for ,S"iveness is the 
crowning beauty of the Lord, the crowning 


OTTERBEIN AiGIS. 

g l •ry of his perfections, so are they of the hu-' 
m,ln . When Jesus said, "Be y e, therefore, 
perfect even as your Father which is in heaven 
is perfect," it was to be perfect in the perfection 
of his unconditioned graciousness and love, that 
m ade the sun to rise on the evil as well as the 
good, and sent rain on the just and unjust alike 
-a perfection that would lead to the love of 
enemies, the blessing of them that curse, the 
doing of good to them that hate, and the pray­
ing for them that persecute. This is the crown­
ing beauty of perfection and the crowning per­
fection of beauty. When this is attained, it 
vitalizes the whole being , becoming forma tive 
of life, architectonic of character, moulding cir­
cumstances, shap ing actions after the divine 
type. 

Sprinkled over. the earth are a multitude of 
spirits whom the beauty of the Lord perpetu­
ally overshadows, making radiant their being , 
and whose lives make the world purer, sweeter, 
more wholesome, and g i\:ing to other lives a 
higher, more beautified, and diviner significance. 
They may not be cedars of L ebanon or oaks of 
Bashon, crowning the heights of humanity, 
only simple violets or clover blossoms, making 
sweet and beautiful the highways and byways 
and lanes of life. It may not be given them to 
poise or sail on steady wing, like condor or 
albatross, in the high serene heavens, or soar 
sun ward as the eagle, or sing skyward as the 
lark but they may be song sparrows or robins, 
furnishing music and joy in multitudes of homes. 

The fa vorites of heaven are seldom the favor­
ites of fortune. The costly monuments of our 
centuries are not so much reminders of noble 
livel:l as of money. Those of the most beautiful 
liv e~ may be laid away in the potter's field, de­
vot;•d to lhe stranger and the poor, with stone­
J es~. nameless graves or graves whose inscription 

"Written with little skill of song craft, 
Homely phrases, but each letter 
Full of ho!Je, and yet of heartb reak, 
Full of all tile tender pathos 
Of the here and the hereafter." 

'\f·1ny a life is spent like the low -lying stratus 
o ,uds, in the dull everyday utilities, JJerhaps 
eveu full of fog and mist and sad Ossionic 

poetry, but gradually rise and sit, in the evening 
of life in the cloud-enthroned grandeur, patri­
archs of the heavenly horizon, crowned with 
divine glories ot the "after glow," as the fever 
hPats of life flash, and the darkening folds of the 
coming night of death gather about them. 

I have attempted to show that the highest 
quality of perfection, either divine or human, is 
love, beneficence, self-forgetting ministry. All 
perfection in q uality ever aspires to perfection 
in quantity. As the young pine, though perfect 
in kind, climbs skyward, till it attains the full 
measure of grace and majesty of the nature true, 
so let your spirits grow towards absolute per­
fection or the "beauty of holiness," which, 
though never reaching, you ~ill be ever ap­
proaching. All realities of life and of eternity 
will furnish the ladder wherewith to climb. 

Y. W. C. A. NOTES. 

The association girls observed an hour of 
prayer in their own rooms each day of the 
union evangelistic services. 

Dr. Clokey and Rev. Fries visited the associ­
ation on the evening of the 8th inst. Dr. 
Clokey gave a short and helpful talk. 

Sunday, Jan. 20th, was the day set by the 
world's committee of Y . W C. A. as a special 
day of prayer for the work of that committee 
and for Miss Hill. It was on this day that 
Miss Hill was visiting the Christian associations 
of Jerusalem in the H oly Land. Our meeting 
held in the association building at 4 o'ciock was 
led by Miss Turner and proved very helpful to 
all. " In our zeal to help others we help our­
selves" A $5.00 dime bank is to 'be filled dur­
ing January and sent for the support of this 
work. 

Y. M. C. A. NOTES. 

Of the meetings of the past month, mention 
should be made of the meeting held on the 17th, 
Dr. Sanders was present to add inspiration and 
interest to the meeting. The boys were un-

. usually ready to participate. The leader Mr. 
Hostetler, gave a short and earnest talk which 
was heard with appreciation because of the life 


OTTERBEIN AiGJS. 

back of the words. The boys talked from their 
actual experience in the Christian's life of 
struggle and vicissitudes, and many were the 
resolutions made to seek and maintain a higher 
ideal of life. 

The new furnace for the association building 
is in place, and it remains to be seen whether it 
will do the work required of it, certain it is that 
the ground rooms can be heated, but during the 
recent cold weather the association hall was not 
as comfortable as it should have been, owing to · 
the fact that the room has to be heated 1y one 
pipe through a small register in the corner of 
the room . 

The Bible study work for this term has not 
yet been taken up, owing to the revival servi­
ces. There is a tentative plan, however, in the 
minds of some of our members to combine a Y. 
M. C. A. class with the volunteer band, which 
is to be taught by Mr. Bear, the president of tLe 
band. Let us talk less of plans in the near fu­
ture and do more real work in this department 
of the association work. 

The presence of Dr. Clokey has been a strong 
inspiration to the Y. M. C. A. boys; his chapel 
talks, his life and his confidental heart-to-heart 
tallts with the boys in their meetings, gave him 
a very warm place in the hearts of the members 
of the association. On the evening of the tenth, 
Dr. Clokey spoke to the boys in a short and 
practical address pressing upon them the need 
of settling the question of a personal relationship 
with Jesus Christ. 

WEDDING BELLS. 

Frank Jordan Resler and Mary Elizabeth 
Cooper, both of class '93, were married at the 
residence of the bride's parents on College 
avenue, Thursday evening, Dec. 27, at 6 o'clock . 
Since their graduation Mr. Resler has been in 
California, and more recently at Chicago taking 
voice culture, -.vhile Miss Cooper has been teach­
ing music in this town. Both are accomplished 
musicians. 

The retJidence of Mr. Cooper was talitefully 
dtcorated with greenhouse plants and cut flow-. 
era. The high contracting parties took their 
places under the arch to the strains of a wedding 

march, played by Miss Minnie Brashares. The 
ceremony was performed by the groom's brother, 
the Rev. J. I. L. Resler, of Wilkinsburg, Pa. 
After the ceremony the wedding supper was 
served to a large n u m her of friends, and the 
evening was givAn up to ruirth and feasting. 

Quite a large number of presents were received 
from their many friends. Mr. and Mrs. Resler 
left the following week for Chicago where both 
will coutinue their studies in music. 

On Thursday evening, Jan. 3, there occurred 
a pink wedding at the beautiful home of Mr. 
and Mrs. Lew Adams, parents of the bride. 
Promptly at 5 o'clock Dr. J. W. Bashford assisted 
by Rev. W. D. CreamAr, performed the ceremony 
that made Clinton J. Lowry, of Lore City, 0., 
and Miss Nellie M. Adams one. The decora­
tions were tasti and profuse, consisting of pink 
and white roses, carnations and smilax. An 
excellent collation was served in three courses. 
Music was furnished by Miss Florence and Mr. 
Fayette Adams, Miss Brashares and others. 

The bride and groom both graduated from 
the Ohio Wesleyan University in the class of '94. 
The couple take their wedding trip through the 
south, coming back to Edginton May 1st, where 
Mr. Lowry is now engaged as pastor of the M. 
E . church of that place. The estimation in 
which these young people are held can be judged 
by the large number of fine presents received. 
May their married life be a continued success 
and a lasting happiness is the wish of the lEGI!l. 

LOCAL. 

The · students showed their appreciation and 
love for Pref:l. Sanders by presenting him with 
an elegant watch chain on the fortieth anniver­
ary of his birth. 

Wednesday, the 16th, was observed as a mid­
week Sabbath. All regular co'llege exercises 
were dispensed with, and the day was spent in 
religious service. 

Since the advent of the beautiful snow, every­
body has been coasting and slei~hing. The 
hills, especially at night, are thronged with 
young folks who are willing to brave all possible 
colds for the resulting sport. And probably it 


OTTERBEIN AJGIS. IS 

would be safe to say that nearly every town in a 
radius of teri miles has heard the college yell 
given by the merriest crowds of students imag­
inable. 

At the revival services on last Thursday even­
ing Miss Susan Rike rendered in her most 
touching manner, W ein take's, "Callest thou 
thus, Oh, Master.'' 

We also noticed in the line of Christmas par­
ties, one held at Bradricks, one at Cornells and 
one given by Miss Crippen in honor of her 
friend, Miss .Hoover1 of Athens, 0. 

A surprise party was given to Miss Ada Mc­
Cammon by her numerous college friends dur­
ing the holidays. The surprise was complete 
and all considered the evening well spent. 

The Philalethean Society held an elect.ion 
recently with the following result: Pres., Miss 
Sarah Mauger; vice pres., Miss ~aker; rec. sec'y., 
Miss Irwin; critic, Miss Ada Lewis; chaplain, 
Miss Mary Mauger. 

There seems to have been a revival of the old 
fashion of making New Year calls. Quite a 
number of people received, this last New Year. 
This seems like a good thir.g and many speak 
about it with good wishes for its continuance. 

The Philophronean Society will be served 
during the coming term by the following officers: 
Pres., S. C. Markley; vice pres., W. B. 'Kinder; 
critic, R. E. Bower; rec. sec'y., W. L. Richer; 
censor, E. E. Hostetler; judges, Kintigh, Bear, 
Martin. 

The ladies of the Cleiorhetean Literary So­
ciety elected the following officers for the coming 
term at their meeting on Thursday evening, the 
17th: Pres., Miss Custer; vice preE?., Miss Flook; 
rec. sec'y., Miss Ervin; chaplain, Miss Shank­
lin; critic, Miss Markley. 

At last, something that concerns all of us has 
transpired. The gymnasium has received a gift 
from Mr. Dodds, of Dayton, of appliances 
amounting to about $100. The articles consist 
of a horizontal bar, three short weights, tra.vel­
ing rings, dumb bells and Indian clubs. Al­
though this gift does not fit the gymnasium out 
in the manner in which it should be fitted out, 

nevertheless this is a step in the right direction 
and we feel duly thankful for this kindne!'s. 
Now much more efficient work can be done 
because of the aid that these few appliances 
aflord. Now, let a few other liberal minded 
friends of 0. U. help us out with other similar 
gifts and we will be in condition to strengthen 
body as well as mind. We also notice an in­
crease in interest in this work this term. There 
is nothing like it. Let us all take more of an 
interest in this department. 

L.tst Wednesday evening two sleigh loads 
started for Worthington. It is needleE>s to say 
that they got there and probably got back again. 
The party consisted of twelve couples and was 
noted for its noise. A light supper was served, 
which was just the thing to make the occasion a 
success. 

Never did Westerville put on livelier holiday 
apparel than during the recent Christmas vaca­
tion. This liveliness added to the skating made 
tin,e pass rapidly, and Westerville a very desir­
able place. However, every one was glad to 
welcome the opening of school and the conse­
quent return of increased life. 

The proposed oratorical 11Ssociation bas ended 
in failure. It never saw thp, light It was foul­
ly dealt with. In fact it was nipped in the bud. 
Why this happened is hard to tell. There 
seems to be no special reason only it was not 
wanted. But is there not danger of neglacting 
this art to our own detriment? It is a part of 
our culture and certainly should be encouraged. 

Among the pleasant events which have oc­
curred since our last issue none could excel the 
party given by W. W. Moses in honor of his 
sister, Miss Herrman, of Fremont, 0. Although 

. this to?k place during vacation, a large number 
of our local young people of which any town 
may well be proud, assembled to do the occa­
sion honor. Refreshments were served and all 
spoke of it as a very enjoyable occasion. 

The Freshman class celebrated their attain­
ment to tbe ,dignity of college students and their 
liberation from tbe enthrallment of prepdom 
by a sleigh-ride in the mud, on the evening of 
Friday, the 18th. The village of W ortbi~gton 


I6 OTTERBEIN LEGIS. 

was made the recipient of their visit, although 
Worthington bad never done them any harm. 
It is reported that the gallant boys of the ciHsS 
were compelled to dismount and push on the 
upgrades, and this is no joke, either. 

The Misses Baker invited a number of thl'ir 
college friends to t he opening party of the 
Christmas season. I mmediately upon arrival 
each person was cortl pelled to choose his part­
ner by various colored ribbons. This caused 
much merriment as well as the charades indulg­
ed in later in the evening. Music and an ele­
gant supper were th e features of the evening. 
May many more sucb pleasant events occur. 

Why is it that some philanthropist does not 
establish a pension bureau for disabled foot­
ball men? Here is~ chance to give thA narrow 
chested, overworked veterans of the gridiron an 
uplift. They have worked bard at this mild 
exercise to regain their lost physical powers, 
and to uphold the bonor of the college, and it 
seems inhuman to oast them off when they be­
come disabled without any reward for their 
services. 

To understand whitt a nice Y. M. C. A. build­
ing we possess, we shou ld examine the new 
book on the Chris t ian Association building 
movement through out the U nited States. In 
this a cut of our building is given, compared 
with colleges all over the country. An ex a min­
ation and critical connparison will surprise you. 
Our building, taking into accou11t the size of 0. 
U., stands at the verr front. This is something 
that we can sincerely feel proud of. 

On the evening of Jan . the 5th , occurred the 
third entertainment of t be C. L. C. It was a 
musical given by· t ihe Franz Wilczek con cert 
company. The con c:ert in many respects was 
the best ever given b6fore a Westerville au-dience. 
The adverse critics who usually tear in pieces 
everything in sight W'ere silent, and all lovers of 
classical music expressed themselves as delight­
ed. Perhaps the str~ ngest feature of the enter­
tainment was the v:iolin solos of Mr. Wilczek. 
It was pronounced loy cotnpetent critics as the 
best ever heard in Westerville. He unites purity 
and sweetness of torle with such technical Bkill 
as is rarely seen in one arti st. Mme. Wilczek 

crowds her husband for first honors, ht>r tone is 
sweet and smooth, and she played with fine ef­
fect. There were no weak points in the con­
cert, and it is spoken of in the highest terms by 
all who were in attendance. 

The union revival services just closed have 
proved a great blessing to the religious lite of 
the college. Amid the many duties of student 
life it is difficult to givb that attention to the 
religious side of our nature that we should, and 
we are in need of such seasons to arouse .our 
sleeping faith. Dr. Clokey found us sleeping 
and has left us thoroughly awake to the Master's 
work. The element of faith which the student 
is so apt to forget in his search for the reasons for 
all things has been stimulated and we have 
been made to feel that faith is greater than 
reason. He presented the truth in a manner 
which appealed to the most thoughtful, restor­
ing confidence in Christ and His church. The 
results among the unsaved were not as great as 
had been hoped, but it is to be hoped that it is 
only the beginning of a work that will yet accom­
plish even more than was hoped. Praise is due 
to the faculty for lessening the burdtm of cJas.s 
work to give all a chance to attend services, also 
for the dismissal of school on the mid-w f t k 
Sabbath, and the active part taken in all serviflt'S. 
Many will look back to these meetings as a SLi:i l L­

ing point in their religious life and others a~:; : be 
beginning of a new era in their Chri-stian ex per­
ience and work. 

PERSONALS. 

S. I. Gear spent the latter part of his vacation 
in Wester ville. 

We are sorry to chronicle the illness of M · 8:> 

EdDith Crippen, '98. 

W. H. Anderson, '97, spent last week 1n 
Cleveland on business. 

C. R. Frankum has been promoted from the 
freshman lo the junior class. 

E. G. Lloyd and Miss Jean Landis have been 
admitted to the freshman class. 

N. Corrretet, '96, who is at present supply ing 
the U. B. pulpit at Newark, held revival servH·es 


OTTERBEIN AJCIS. 

in that place frolll the 18th to the 21E!t, inclusive. 
The services will he continued by the presiding 
elder of that district. 

Messrs. Head and Hilburn, both of Canada, 
are among the new men of thi8 term. 

D. H. Seneff spent part of his vacation viHiting 
friends in Wayne and Stark counties. 

M. G. Pinney, of Toledo, has f'nter.,d school 
with the intention o~ completing a course. 

.Miss Nellie Sniffen, of Coluonhu~, spent sev­
eral days of last week visiting her college friends. 

Dr. H. A. Thompson spent Sunday, the 6th, 
in town, and at<sisted · in the morning service. 

Jesse Gilbert, '97, after a short ab8ence occa­
sioned by the death of hi8 brother, is again with 
us. 

W. R. Pruner and sister, Miss May V er, of 
ElDorado, 0., arrived several dayslate, having 
been detained by the quarantine against diph-
theria at their home. . 

Mr. Aisles and Miss Dessie Dixon, of Croton, 
attended the concert on the 5th in st . . and visited 
the latter's sister. We also were pleased to no­
tice a number from Sunbury. 

F. S. Douglass, of Roanoke, Ind., a member of 
the freshman class, will not be in school this 
term owing to impaired health. He expects to 
take a position as reporter in Elkbart,:.Ind. 

Prof. Bonser, a student here thirteen years ago, 
and now superintendent of the Carey public 
schools, spent a few days with Pres. Sanders 

· arranging to do some non-resident college work, 
. looking forward to a degree. 

COLLEGE WOR.LD. 
R. W. Kohr, '94, of Lane Theological Semi­

nary, spent his vacation with his parent<l in this 
plaue. 

Wittenberg reports the accession of fifty new 
James Barnes, '94, now of Princeton Theolog- ' students at the opening of the winter term. 

icat Seminary, spent his vacatiou at his home in 
W t:sterville. 

Mr. Creamer, brother to the Rev. Creamer of 
the M. E. church of this place, has taken up 
work in school. 

A. C. Biggs, of Gambier, will not be in school 
this term on account of ill health, the ret:~ult of 
overwork on the gridiron. 

Messro:J. Rhodes and Moore were rec,.mtly vis­
ited by Gilbert Manecka, a former classmate of 
theirs at Fotltoria acadewy. 

J. A. McKenzie, of Hood River, Oregon, has 
entered upon a course qf study in the college. 
He will enter the freshman class. 

Harry Brewer, of Bowling Green, son of the 
editor of the Wood county Sentinel, bas entered 
college. He expects to take a classical course. 

Wells Stanley will not be in college this term, 
owing to the illness of his sister who is a teacher 
in the Ohio Wesleyan University at Delaware. 

Miss Leonie Scott, '92, has succeeded Miss 
Lizzie Cooper at the Sunday services, and Miss 
Cooper, now Mrs. F. J. Resler, is with her hus­
band in Chicago. 

Dialogue at Christmas time, between student, 
who has been forbidden to play football, and 
stern parent: 

Stern parent: --? --? --? 
Truthful James: --! --! --.!: - .-. ! 

"-- "! --!!! 
·, 

Stern parent: "I knew that boy woulrl not 
deceive me by playing that brutal game." 

Truthful James (aside): "The old gent tack­
les hard, but not low enough. Ball goe.s over." 
-Practical Student. 

Once a Freshman was wrecked on an African coast, 
·where a cannibal monarch held sway, 

And they served up that Freshman in ~!ices on toast 
On the eve of that very same day. 

But the vengeance .of heaven followed swift on the act, 
And before the nl'x:t morning was seen, 

By the cholera morb tn that tribe was attacked, 
For the Freshman was dreadfully green. 

- McMicken RevieW. 

Ohio State University will soon have one of 
the finest mastodons ever mounted in this 
country. It was found in Clark county, Ohio, 
some months ago. Parts of the skeleton which 
had been previously found and placed in the 
museums of. Wooster and Wittenberg were re 


OTTERBEiN .&GJS. 

~!lrned . Experts say that there is ~ut one 
other ma,stodon in America comparable with it. 
The skeleton is nineteen and one· half feet in 
len-gth, nine- feet and eight inches in height and 
is valued at $3,000. 

-_ The Scholastic has succeeded in unearthing 
the following code of rules from a Texan collt>ge: 

I. The use of firearms in the president's 
room is strictly prohibited. _ 

I'I.' Saddles and bridles must not be hung on 
the chandeliers. ' 

III. Vocal culture must] be taken behind 
the barn. 

• Two hundred and nineteen courses are offer­
ed in the liberal arts and sciences at Harvard. 
President Eliot has calculated that it would 
take forty-four years to complete the whol<:l 
n urn ber.-College Rambler. 

The first requisite [for study] is, concentration, 
the ability to direct all his intellectual powers 
upon his subject and to hold them there for a 
definite period. One should be entirely obliv-

ious to the busy world outside. * * A room­
mate iu a. positive detriment, .for he destroys 
and divests th_e_ pow~r of concen tratio'n. ' . 

Another is hard but honest ~vork.· - He who 
rideo through college on- ponies and keys, will 
have to crawl or limp in the- great race of life, 
and will get badly ldt.-Prof. T. H. Sonnedecker, 
in Kilikilik. . . 

His Freshman letters glowed with zeal, 
With "rushes," "scraps" and "·larks," 

He told abo,ut his quizzes, too, 
And sent home all his marks. 

I 

The "Sciph" he found no time to wri'te. _ 
In juRtice to hi~self, · - · 

He promised not to work to hard 
And undermine his health. 

The Junior found a lady love, 
One dreamy summer's night, 

And then she helped him spend the time 
In which he used to write. 

The Senior didn't write at all, 
He never dreamed of it. 

He simply sent a printed card, 
"Dear father, please remit.." 

- Rose T_echnic. _ 

RIDENOUR & MORGAN, 

Leading Men's Hatters 
and Outfitters. 

So1e Agents KNOX WORLD-RENOWNED HATS. 

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

167 N. High Street, CoLUMBUS, OHIO. 
Davis & Stewart, Agents, Westerville, .Ohio. 


OTTERBEIN AiGJS. 

MALCOLM McDONALD & 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 
At Reduced ~ates to Students 

~UMBRELLAS AND GLOVES.~ 

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

You are cordially i~vited to call at our new store and ex­
amine our large and fine assortment of 

Elegant Footwear. 
We carry the latest styles in Ladies', Misses', Men's, Boys' and 
Children's Shoes. We are positive that we can show you 
goods that will save you money. We intend to run a strictly 
One=Price Cash Bus iness, consequently can sell o ur new 
goods low, and you wi ll be benefitted by purchasing from us. 

SINCERELY, 

McALLISTER BROS., 
219 NORTH HIGH STREET, COLUMBUS OHIO. 

10 per cent. Discount to Students! 
READY=l'O=WEAR CLOTHING. 

• Don't be a clam and pay a tailo r $25 to $50 for a suit or 
overcoat, when we can furnish you both for less than the 
tailor asks for either one. We will furnish you with a C us­
tom-Made ·Suit, Overcoat o r Ulster fo r from $7.50 to $25. 
Trousers $2.50 to $6.50. Fit guaranteed. You see what you 
buy when you get it from us. A tailor may or may not fit 
you. We guarantee a fit or don't want your money. 

-< 

FULL DR.ESS SUITS A SPECIALTY. 

No. U3 
·North 
High St. . 

ttl ., 
!l> 
:::l 
() 
;:r 

.,~ 
0 0 -., 
"' "' 0. 
_o ~ 
000 
~(Jj 
-· t: ? a 

a ... 

Goods Kept in Repair One Year Free of Charge. 

Open every evening until 8:30, except Saturday until 11:00. 

COLUMBUS, OHIO. -

I LIVERY AND FEED ST.~BLES! 
VANAUKEN COUSINS 

Have purchased the Livery Business of R. E. GLAZE, and are 
now prepared to furnish excellent rigs at very moderate prices. 

--7! Everything First=Class. IE-' 
HOLMES HOUSE LIVERY, Westerville, 0 . 

When You Want 
FINE PHOTOGRAPHS go to 

llulligan 
Bros. ~ 

SPECIAL CLUB RATES TO STUDENTS. 

Get up a CLUB, and secure Rates . 

All Work Finished First Class at our 
Permanent Headquarters. 

The Pfeifer & Mulligan Bros. Art gallery, 
262 and 264 South High Street, 
COLUMBUS, OHIO. 

Jti'"'WESTERVILLE BRANCH OPEN EVERY THURSDAY. 

Washburn Guitars and Mandolins, KOCH'S MUSIC STORE, Sheet Music, Music Books, Strings for all instruments, and 
General Musical Merchandise at 

110 S. High St., three doors south of State St., Columbus, Ohio. 
Catalogue of 4,ooo pieces of xoc music for the asking. ____ _ 


20 OTTERBEIN AJG/S. 

ST·UDENTS~ 

Save Money 
by buying your COAL .. 

of . 

D. H. Seneff, 
Agent for Blue Elevator. 
See him and get prices. 

/ · 

0. BEAVER, 

Th~ State Street Butcher 
Keeps constantly on 

hand all kinds of 

~FRESH BEEF.L_ 

Customers Receive Polite and Prompt Attentirn. 

WESTERVILLE, OHIO. 

The Coffee Kitchen 
153 North High St., C OLUMBUS, OHIO. 

MEALS 25c. LUN~H 15c •. 

Telephone 111. 

Cleveland, · 
Akron and 

Columbus 
RAILWAY 

SCHEDULE. 

l.N EFFECT .NOV. ~5, 189)f. 

SOUTH BOUND 

Cffit. Time. l-2- ~~ 38 4 8 . 3~6 
AM PM PM PM pM 

ClevelandL '''8 40 8 00 ti2 45 ta 25 ••• . · 11 20 
Euclid Ave 8 52 8 12 12 57 3 40 11 36 
~ewburg .. 9 04 8 25 1 12 3 55 A 111 11 5!\ 
Hudson . .. 9 4h 9 05 1 50 4 35 t5 85 12 4fi 
Cuyahoga-~' 9 55 9 20 2 07 4 50 5 58 1 02 
A.kron ...•. 10 06 L 9 35 2 21 1.5 03 J.b08 125 
Barberton _ 10 22 9 53 2 38 5 2~ 6 26 1 45 
Warwic k __ 10 36 lU 10 2 53 5 40 6 42 2 05 

. } A 10 53 10 30 S 18 6 00 7 05 2 28 
Orrv!.le . L 11 Ul 10 .35 3 22 Ar 7 10 .2 4.0 
Holme~~ville Ill 05 3 52 7 4~ f 3 17 
Millel'llbUrg 11 37 11 16 4 02 7 5: 8 2~ 
Klllbuek . _ 11 48 11 ~9 4 14 8 07 3 42 
BrinkH'v'n ..••.. ll 55 4 39 -- 8 3t 4 10 
Danville ........ . 11211 4 50 10 8 4~ !4 18 
Gambler • .. 12 32 12 20 5 07-- 9 09 4 38 

{ Ar 12 40 12 35 5 22 A M 9 22 4 53 
l.t:t,Ver L V 11 00 L1245 5 27 t6 40 9 27 5 OS 
Mt. Liberty . .•... . ••. . . 5 45 7 02 9 45 . .... . 
Centerburg 1 1 25 1 15 5 54 7 1~ 9 54 , 5 30 
3unbury . .. .••••. fl 35 6 13 7 34 10 19 !5 54 
Galena .... .... . . f1 38 7 37 10 l3 
Westervil le 1 54 1 52 6 29 7 52 IU 36 6 13 
Columbus a~ ' '2 15 2 15 t 6 55 t8 20 11 00 6 40 
. ' " . . P M 4 M P M A M A lll A M 
. ------------
Cincinnati. '' 6 00 6 40 10 45 

PM AM AM 

NORTH BOUND 

Cffitral Time. 3 27 36 9 7 

AM p M AI\! p M p 1\1 

Uincinnati ----- -- ''8 00 ''8 00 ------ ------ · ----
-- - - -- - - --
Noon Night AI\! p Ill p M 

Uolumbus .•••. Lv *12 10 ''11 55 t5 45 t5 30 t3 30 
Westerville •...••. t12 30 12 21 6 15 6 02 a 55 
Galena .•••••.... . 112 32 6 29 620 4 10 
Sunbury . ....••.. ·----- f 1~ 36 6 31 6 ?.4 4 13 
Centerlm rg . . . . .. ~~~-~: ~/~ g~ 6 54 6 46 4 36 
!U, •• !berty .•.. . . 7 02 6 54 4 45 

Ill. venwu .. { t~ 1 17 1 271 7 11 7 10 5 02 
Ll2~ L l37 7 22 Ar 15 22 

g ambier . ........ 1 3~1 1 52 7 37 5 36 
Da n ville ......... ..... . f 2 10 7 55 5 53 
B,rlnk Haven . .... .••.. . 2 20 8 0~ 6 03 
tclllbuck . . . .. . ... 2 16 2 52 8 34 -- 6 37 
lolillel'llburg ...... 2 26 a 06 8 47 6 6 49 
aolmesville ....•. f 3 17 8 58 -- 6 59 

Orrville .•••• { t~ 2 59 3 55 9 32 AM 7 33 
3 04 4 05 9 37 t7 15 738 

Warwick . • •••••• . 3 22 4 28 q 56 7 34 8 01 
Ilarberton ... •••. 3 34 4 51 10 13 7 5~ 8 Iii 
A.lcron ••. . •.... .. 3 50 I. 5 20 LlO 34 8 12 8 40 
.;uyahoga Fall• . . 4 02 5 34 10 46 8 25 8 52 
Hudson .. . ••• .... 415 5501100 840 9 06 
S'ewburg . . . ...•. 4 501 6 30 11 42 9 25 PM 
ituclid Ave. . . .. . 5 01 6 44 11 57 9 38 Ar. 
Jleveland . .. . . Ar ' '5 l fi '' 6 55 t12 10 t 9 50 

Ill A M P P M A 1\1 

'Runs Daily. tDaily except Sunday. fFlagStop 
I Meals. L I:;unch. 

tlrWhere no time is.gi ':en trains. do not stop._ 
V'or any information addre!IS · 

CHAS. H. ROCKWELL, . 
Gen' l Pass. A~~:'t, CLEVELAND, 0, 

1., RUSH BROCKENBROUGH, 
Traftl.c Manager, 


'· 
OTTERBEIN .&GJS. 

A Work 
of Art. 
A bicycle catalogue 
can be more t II au a 
mere price-li ~- t tJf 
tile m a ke r 's J..!·oocl ·· . 
It can be beaut iful 
w it h the be :o:t worl< 
of noted arti!-'t:-: a n et 

designers. Rich in information IJesiues. Such a 
book is the 

Columbia Bicycle 
Catalogue 

which t ells of New Model Columbias, their points 
of excellence, and their equipment. The book is 
f ree at any Columbia agency, or is mailed for two 
2-cent stamps. You who propose to r ide cannot 
do without It, for i t t ells of the best bicycles--

COLUMBUS, liARTFORDS, WIZARDS, 
$100. $80. $60 $50. 

The Columbia Desk Calendar will make work a t your desk 
easier and pleasa.nter. By mail for ten cents in stamps. 

POPE MFG. CO. 
General Offices and Factories, 

HARTFORD, COl'll'r. 
BRANCHES : 

BOSTON, NEW YORK. CHICAQO, 
PROVIDENCE. BUFFALO. 

HAVE YOU TRIED 
THE 

Spencerian 
Steel Pens ·p 
.oF NOT :.es~=::n: ~!~e::~ I will be s ent F B EE on 
1'ecelpt of return postage, :l CENTS. 

THE SPENCERIAN PEN 00., 
810 Broadway, New York. 

2 '1 

REST AU RANT. 
~--~---~--~-----~--~-­-----------------------------------------------

(~O~ELAND ~ @INNEY 

Hot Meals and Lunch served at all hours. 

OYSTERS in all styles. 
THE BFST Of SOFT DRINKS ALWAYS ON HAND. 

W. D. WILLIArlS, Proprietor, 
Corner State and Home Streets, WESTERVILLE, OHIO. 

rs: ..:. tRANs: t 
f
! 10 S~ruce .St. , N. V. , tt 

Room No.4, 
Newspaper j 

+ Advertising. t 
Attractive advertisements pre-t 
pared and placed in all news--
papers a -, rl r"lvazines. ___.J 

WA~D 

Always keep in stock the choicest 

* Groceries. 
Holmes House Block, Westerville, 0. 

Subscribe for the JEgis. 

ESTABLISHED 1876. 

General Steamship Agents and Railroad Ticket Brokers. 
Tourist Tickets to and from all parts of the world. Lowest Rates. 

·272 NORTH HIGH STREET, 

Clinton B lock Colum bus, Ohio. 

• 


1.2 

.. . 

OTTERBEIN .&CIS. 

,, . ;,I . 
. '! 

Case:-,School .of Applied ScienCe, 
.' ' 

CLEVELAND, o .HIO. 

---- - · ..._.,.--

,. 
This Scientific School offers t ho rough training in the following regular courses: 

I. Civil Engineerfng, 
II. Mechanical Engineering, 

Ill. Electrical Engineering, 
IV. Mining Engineering, 
V. Ph:YS~CS, . 

VI. Chemistry, 
VII. Architecture, 

VIII. General Science. 

The courses of study are thoro.ughly practical, and special attentio11 is paid to 
work in the field, shops and laboratories. · ' · 

Graduates of Classical Colleges, w ho have improved their oppo~tunities 
in Mathematics a nd P hysical Science 

can usua lly c_omplete one of t he regular courses in two years. · 
t;,.-:· ~·:?=-c.:;:_;:;;..-· . 

For. Cata1ogues, or for specia l infonn.;_t ion ~ddress 
•• #' · 

.. ) ··, 

CADY STALEY, Preside~i; ·.-
~-.-~ _. ( _d..;·-.. ! 

CLEVELAND, OHIO • 

• 

.· >:J 


E. P. Vance, oRu?.~u!,~~T~~A~~~.cALs 
' All Popular Patent Medicines, Stationery~ Fine Cigars , &c. 

Physicians' Prescriptions Carefully Compounded. 

Cor. State St. and College Ave., WESTERVILLE, OHIO. 

o<J HEADQUARTERS FOR !>o I z~ L. WHITE & co., 
CARPETS, CURTAINS, 

Draperies and Rugs. Dry Goods, 
Estimates furni shed for Public Buildings, I . 

Private R esidences, and Institutions. 

Do.:vid (.BQ~~si~ 
34. 36 & 38 NORT.H HIGH ST., 

C O L U M BUS , 

Wholesalers. 

O HIO 

Retailers. 

102 and 104 N. High St., COLUMBUS, 0 

NEW EYE'S Cataracto,_ Scare or Filma 
AliSOJUl J>D . Our home 

t re1t tmen t CURES l>i Rea t~t:!d l:yes or Lids when a U 
othe rs fail . . .....,.·ln lH) r,·d o~ cn · • vi H l:~ ·r l. Pamphl(·t f ree. 
~v 1 .. .tsn.. A UUl'Cti6 'J. ~ ..... £... .~. .a;; , L.. ac llB } u.b s, bi. Y • 

Students' Headquarters l ulbeFt lms. i So.~ 
- AT-

J. W. MA.RKLEY'S. 

~ DQpo.:rlmQnl 
· GrocQry.-

Agents for the Best Laundry in 06lltral Ohio. 

' ' ' . ' 

26 West 23d Street, New York. 
Deale rs in High -Grade 

gQ.f..~¥,~Q.g .... g?,9.~.T.!~.~ .... C( U PPLIE$, 
I il . .. ............. . 

• 1 Football, 
L a crosse, 
Baseball, 
Tennis, 

· , ' 

Gymnasium and Outing Goods 
- GENERA L LY .-


j 

Fine Tailoring ! U. B. PUBLISHING HOUSE. 
DAVIS & STEW ART, 

AGENTS FOR 

Six of the Best Tailoring 
Firms in the U.S. 

SOME SPRING STYLES 

alnH dy in. Mor ... cnmin)! an<l 

THEY ARE BEAUTIES. 

NEW TARIFF PRICES 

For every Five-Dollar Purcha$e we will 
give you a chance on a $25 oo SUIT to be 
GIVEN AWAY June 1st, 1895. 

LATEST VN HATS and 
MEN'S FURNISHINGS. 

rtarkley Block Upstairs, WESTERVILLE, 0. 

------------·-----
~THE*' 

8tudents' BooK ~toFB 
Has in stock at all times a full stock of 

Books, 
Albums. 

Fancy 
Stationery, 

Toilet Sets, Pens, Pencils, Ink, 
<JAnES, ALL KINDS, 

And in fact anything a student wants, whether fo r study or 
amusement. 

. , 
We order all our College Text-Books under direction of 

the professors, therefore we always have the right book and 
the proper edition. 

Examine our prices before purchasing elsewhere. 

J. L. riORRISON, 
Weyant Block, Westerville, 0. I 

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

STUDENTS will find a full line of 

Text= Books, 
Reference Books and 

~ta.nda.rd Works of genn21l Liter21ture 
Constantly in Stock. 

SPECIAL PRICES ON BOOKS FOR LIBRARIES. 

Send for prices on the 

lnlernC\Iionhl Bible), 
FINE PRINTING. 

BINDING, AND ELECTROTYPING. 

Catering 
- FOR -

BANQUETS, 
PARTIES, &c. 

SATI~FACTION GUARA~JTEED. 

J. R. Williams . 

BUCKEYE PRINTING Co., PRINTERS, Westerville, 0. 


	Otterbein Aegis January 1895
	Recommended Citation

	tmp.1436977366.pdf.es5lA

