
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Otterbein Aegis 1890-1917 Historical Otterbein Journals

4-1895

Otterbein Aegis April 1895 Otterbein Aegis April 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 April 1895" (1895). Otterbein Aegis 1890-1917. 50.
https://digitalcommons.otterbein.edu/aegis/50

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%2F50&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/438?utm_source=digitalcommons.otterbein.edu%2Faegis%2F50&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/aegis/50?utm_source=digitalcommons.otterbein.edu%2Faegis%2F50&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

Editorial,

The Church of To-morrow, 7

The Napo leon of the Blacks, 9

Pres ident; al Conference, 12

Y. W. C. A. No tes, 13

Y. M. C. A. Notes, 13

Personals, 13

Locals, 1 5

College Notes and Verse, 1 7


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~w~ 

OTTERBEIN UNIVERSITY, 
--LOCATED AT---

WESTERVILLE, OHIO. 
-- - +-'--------

~WENTY minutes' ride from Columbus, the capital of the State, by the C., A. & C. railway, 
1 -five trains each way daily. The last, or forty-sixth, year was, in every way, the most 

successful in its history, with unusually bright prospects for the future. Both sexes admitted to 
the same advantages. Fine literary societies, athletic ,and Christian associatiqns, ninety to 
ninety-five per cent. of the st11dents Christians. New association and . gymnasium buildin-g, the 
first of its kind in the State. 

·.· 

Westerville, the site of the University, by means of the Columbus and Westerville electric 
• 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 beautiful, healthful, intelligent. and mora\ 
towns in the State, and is constantly improving. 'There are no saloons or other low place_s ot 
resort. The University is standard in its courses of study and faculty. Instruction thorough; 
moral and Christian atmosphere unsurpassed. It offers the following courses: 

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

Graduate : · 
Philosophy, Pedagogics, 
Political and Social Science, 
Indo-Iranian Lang·nages and Comparative Philo1og'3', 
Latin Language and Literature, 
Greek L~tnguage and Literature, 
English Language and Literature,· 
Mathematics. 

Expenses as low as can be found a nvwhere for t he same a dvantao-es a nd a ccomm odations. Stu dents a dmitted -
a t any time. Ter ms beg in Sept ember s: 1894, J a nuary 2, a nd M a rch"'25 , 1895. 

F or ca t a logues a n d other inform ation , address t he President, 

~EV. <9HOMAS J. SANDEJ:{S, f?H. D., 
WESTERVILLE, OHIO. 


OTTERBEIN /EGI S. · ~ 
.) 

The Star Steam Laundry 
Leaves on Wednesday 6:10 P. M., 
Returns on Friday 4:0Q P. ~l . 

ALL WORK GUARANTEED. 

Office- Dubois's Barber Shop. 

MEDICINE A ScmNcK REMEDIES NoN- PoiSON ot::;. 

G. H. MAYHUGH, M.D., 

Physician and Surgeon . 
. . ~ JJ ii~IIIIUIIIIIIIUIIUIIUUUIIIIIIIIIII IIIUigii UIIIII 

C. S. BASH, Agent. Office Markley BJk. · Residence Bank Bldg, 

J. VV. 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., } ___ r 

OFFICE UPSTAIRS. 

WESTERVILLE, 0. 

D. S. SEELEY. I ... R. SEELEY. H. T. SIBEL. 

S~~t~~' & I' ~-DlEALERS IN-

IBEL, 1\Ba ~state. 
Call and see us when you want to buy or sell. 

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

HOUGHTON & PRICE. 
D ENTISTS, 

Furnish to their Patrons everything i<.nown in the Art and 
Science of Modern Dent istry. 

r8, rg, and 20 Y . M . C . A. Bldg., COLUMBUS, 0 

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

and Surgeop,_ 

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

A. W. JONBS, M.D., 

Physki'6.n Zind Sur~eon, --------
Oftlce over Keefer's Drug Store. } 
Residence on West Home Street, 

WESTERVILLE, OHIO. 

~. B. QUNJ11, ffi. D., 
Homeopathic Physician and Surgeon, 

Office and Residence, 
SOUTH STATE STREET, 

Ohio. I~ 

A BRILLIANT STUDENT. 
Head of the class, perfect reci tations and examina~ions, en­

vied by all. To attain such honor a good memory IS neces­
sary. The new physio logical discovery -- Memory Restor­
ative Tablets quickly and per manently increase the memory 
two to ten fold and greatly augment intellectual power. 
Difficult studi es, lectures, etc., easi ly mastered; tru ly marvelous, 
highly endorsed, yo).l r success assured. Price, $1.00, postpaid. 
Send for circular. 

nEnOR.Y TABLET CO. , 114 sth Ave. , N. \", 


4 OTTERBEIN .£GIS. 

The KNOX SHOE HOUSE. 

Tennis and Bicycle Shoes a Specialty. 

You are cordially invited to call on 

Dr. KEEFER, The Druggist, 
- FOR-

P erfumes, Sponges, Select Toilet Articles, 1 

Pure Drugs, 
A nd anything ·in that line you may need. 

Goods a t F air Prices. 
Fine 

S. W. DUBOIS, 
CITY BARBER. 

F£rst-Class Workmen and 'Prompt 
Atten#on to Bus£ness. 

First Door South of Post Office, 
WESTERVILLE, OHIO. 

FOTOGRAB~S. 

WESTERVILJ~E, OlliO. 

Choice ALL G OODS N .EW. 

Family 

Fresh and Salt Me•ts in 
>ea·on . Pure Leaf Lard. 
Home-made Mince Meat. 

Groceries. 

M. D. W ATE RS, A gent. 

<><l CLOUSE & CARTER, l>o 

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. 

' ~--- /~ 
-----------------------------------------

PERSON & WILLIAMS, 527 1-2 N. High St., Columbus, 0. 
Special low rates to students. Proofs} -
shown before you leave the gaflery. For r a t es see W. u-. KINTIGH. 


OTTERBEIN .)EGIS. 
VoL. V. WESTERVILLE, OHIO, APRIL, 1895. No.8. 

Fnb!i;hcd the 20th of Each M. nth of the College Year, 

EDITORIAL ADDRESS: 

Editor OTTERBEIN lEGIS, WESTERVILLE, OHIO. 
.BUSINESS COMMUNICATIONS : 

Business Manager OTTERBEIN lEGIS, 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. Io Cts. 

Subscriptions will be c~ntinuerluntil the paper is ordered 
stupped oy the snbscribPr. and all arrearages uaid. 

[Entered at post office, We•terville, Ohio, Rssecoud-class mail matter.] 

PHILOPHRONEAN PUBLISHING CO., PUBLISHERS. 

EDITOR.IAL. 

m HE recent entertainments given by the ath­
J 1' letic · department were very satisfactory. 
Miss Fouts certainly deserves great credit for 
creating this department and carrying it to such 

.a heigh~ of success in so short a time. She has 
had d ifficulties to meet in the way of meagre 
equipment, but has made the most of every­
thing at hand, and may well feel proud of her 
success. 

WE are pleased to note the effort being maJe 
to lift the remainder of the debt [;om the 

collt';ge. It looks like a difficult task to attempt 
to raise twenty thousand dollars through the 
Sunday Schools and Young People's Societies 
of the ch~rch, but with energy and efficient 
management we believ~ it can be done. Wher­
ever it has been tried it has met with succ~ss. 

Rev Keister and his colleagues have our sym­
pathies in their heroic attempt to lift the last 
burden from our beloved Otterbein. 

m HE spring term opens with good promises 
J 1' of success. Several new faces are noted 
among us. Of course they are being tenderly 
cared for by those who have volunteered to look 
after their better interests, which is commend­
able so long as the rules of honor and propriety 
are regarded. Perhaps the most notable in­
crease has been in the art department, where 
Miss Sevier presides with so much ability. 
Those who have a love for the beautiful should 
visit this departtnent, ·where . they will find a 
warm welcome and be amply repaid for their 
trouble. 

WITH the opening spring there comes the 
tendency to become lax in the perform­

ance of our duties. There come struggles be­
tween duty and pleasure, when there are lessons 
to be prepared for tomorrow, and duty whispers 
''work," while all reviving nature invites one 
to come out and revel in her matchles;; pleasures. 
These are the times that try one's soul. That 
languid, listless, pleasure-loving feeling, that 
comes over one, is hard to conquer when duty 
calls. But conquer we must, for the professors 
are not willing to make allowance for a case of 
spring fever, no matter how serious it may be. 
To be able to excel under these circumstances 
is a sign of determination such as it takes to 
make a scholar. 

Q UR attention has been called to a list of the 
\J members of the Board of Trustees of Ot­
terbein University, which meets on June I I in 
the Association hall. In looking over this list, 
one is made to feel highly gratified that the 
institution has passed into such competent hands. 
This board is now composed of the representa­
tive men of the church, not only of ministers, 


6 OTTERBEIN .AIGIS. 

as has been a fault of the p:tst. but also of the 
be~t business men to be found in our denomi­
nation. Tho$.e wh~ have been slow in support­
ing the college · on account of poor business 
management, will have no fears now of throw-. 
ing money away by donating it to the institu-
tio.n Otterbein cannot be otherwise than safe · 
~N~~r..so effi..c.ient a board, .and a financ.e com­
mi~t,e.e .corpposed ,of st,tch .competent business 
men,. Now kt the church rise to her oppor­
t-Yn~:ty to make of her oldest and best school 
~he higP,.est possible ideal of a true college. 
Jpis ~Q.IJ . be accomplished with money, and 
m.QP-rY ..o,n ~ y. Giye us money and we will at­
~t;PG ;t9 th.e rest. 

mli,g s~n.iw class is no.w getting a little in-
1 ~" _sight jqt,9 th~ fl~g4.er Bibljcal Criticism. 
fr,qrn pr.es.ent indications, there are not likely 
!9 he !Jlany heretics made from this study. Th.e 
position of the higher critics is not likely to 
effect to any great extent a truth-lovi!lg mind. 
Thei.r . !Jpld assumptions, unreasonable distinc­
tions, q.pd gen,eral destructive attit,ude, are cal­
~l,llate,ci t.o q~ate 1nistrust, and to even turn one 
'}W,ay ~n pjsappointment, at finding his ground 
9f p~H.ef q.ttac~,ed, with,out any reasonable sub­
stitut.e. 1\.n application of the principles of this 
hig)ler ,criticism would be destructive to all lit­
er?ry study, and we would soon have an English 
literature without a Shakspere, a Milton. or a 
(:ha4cer. We prefer to believe that the books 
gf · t)le Old Testament .were written by some 
qr)e-or by some school, at least-and not that 
they <;an lq.y claim to no authors in particular. 
The pon,est, straight-fo_r ward way in which Prof. 
Zuck har.dles this su bje,ct is calculated to 
strengthen rather than to weaken the student's 
faith in the genuineness of the old Book 

'1J FEW days of la'lt term were spent by .the 
rl. chemistry class in making an analysis of 
drinking water collected from various par,ts of 
town. Whil~. the analysis can not be called 
complete, nevertheless it gave an imight into 
metiwds, and also determ ined the general pt,~rity 
of the water. Tests were m.ade to determine 

the amount of organic matter contained therein. 
Special s~ress was la id upon the verify-i-ng of all 
results. ;By eya:porq.tio~, con:siderable ,residue 
was obtained, which prov,ed to be, .chiefly, cal­
cium, iron, and mag11esium, as metds; also 
carbonates and sulphates, as acid,;, wer,e foufld 
in -: varying propor tions. The res·1,1lts s}ww 
-thoroughness as far as they go, and from the 
fact that .they are to a certain extent 'limited 
clearly demonstrat,es .the ,need of better facilities 
for tbe more adwantageous pursuit of d :1emical 
analysis. Yes, this should include aH the studies 
embraced under the head of Natural S~it;:nC(O!. 

· The needs, plainly stated, are better aq:,om­
moda.tions and more .equipments. The field is 
broad and the work -is especially essentia'l, since 
it dev~lops the works of nature-som.etl}ing .tJwt 
the ayerag.e student neglects. Patience, s~il~, 

and increasing devotion to our Creator, are re­
sults that ,take prominence in the liv,es of all. 

A new laboratory may be a thing of the future} 
but it is bou-nd to come as sure as fate, for we 
must have first-class equipment in this work if 
we would keep abreast of all first-class c,o!Jeg.es, 

IN the multiplicity of organizations, we have 
found room for one more. This n~\f .ch~ld 

has been christened ''The Stud~ nts' Ministeritd 
Association of Otterbein." The purpose of t_hjs 
organization is to form a better acqtJaintance 
among those preparing themselves for .church 
work. and to come in .closer contact w-ith the 

' . : - ~ . -
U. B. church . The concepti~n , _of the i_dea of 
such an organization is due to Pr~sident Sa!lders 
and Rev. W. 0. Fries, who, feeling that there 
was need of a closer bond between those pre­
paring for the church, as well as q. better ac­
qu,aintance ,with her interests, qlled a meeting 
with the result as stated ;;tboye. 

This will meet a I}ee,d w))ich has )?e,en t_elt for 
a long time .here. As a den.ominatio.na~ s~h,qoJ, 
Qtterbein is expected to work first for tl}e in­
terests of the church wl)ich Sljlpports l),er, ;md 
to do this, these interests should be prought 
near to the young men preparing for church posi, 
tions. The United Brethren churcl, has lost many 
a young .man here pe<;:ause qe, neve_r h.~iir9 ·4~r · 


OTTERBEIN LEGIS. 

~nterests· presented fairly. If our representative 
men will insist on avoiding us as much as possi­
ble, we must insist on bringing them here, 
where we may have the advantage of their su­
perior wisdom and training. Among the things 
we shall insis-t upon is that one of our bishops 
take up his residence among us-a thing which 
should have been done years ago. 

Again, we have those who are able and de­
sirous of takrng work in the church during va­
cation, but have no means of knowing where 
there acre vacancies; bu·t while they are casting 
a:l9out for a JD'Osition, the loc·a:~ preacher-with 
l·i·ttle or rto· ex)D'erience a!nd less education-get& 
the pos¥tioN•, beca:use there is: no better material 
at hand f0'r the e'lder to select. An effort will 
be made to· fi'n·d: work foral1 those· whom we feel 
certa,in. are <>ornpenent to serve a charge with 
a<><>eptan€e·. This· wo·mlid nof only encourage 
yo·\\ing mtl'l'i's-ters to e·ducate, but would b'ring the 
church in clos·e1r contact- -with her oidest an'd· 
ablest school. 

From present i·ndic'ations, the church may 
e:lq-Ject t0' hear fr0m this association in the future. 

B·Y REV . . J. F. SHEPHERD. 

LIZABETH STUART PHELPS has said, . 
''As Ion~ a:s the world spins through the 
da!J'k, hu·m~n hearts will honor honor and 

h:ave fai'th iln· fa:itlil' ; and human· belief will follow 
dre- bdiever whlo' k-nows what he believes and is 
n!<9t a-fra!id to say so'. " 

Be'<>au'se of ·1lh1e unnuril·bered inventions and 
dis·aoteric=s of fhe past; conditi·ons, social, in­
diustri'adl, <lind ]l>ol'itica'l, a·re rapidly changing. 
Ment are· living a · year in· a day. The dwellers 
in 0riel'l'ti a:nd Occident are close neighb'ors. 
Each Gountry is learning by the mistakes and 
su.ceesses of its neighbor. 

The na:ti•on·, which is but the· divinely ordain­
e·d· alJ.!oitrMlor il'l fhe social and in'du·strial' affa'iFs 
o·f. m'eh, mu·st! in its poiicy be· fle'xi'ble' enough to 
ta·ke co'g:niza·FI~e of t!'hlese changed1 and' changing 
coaditite>ns~· oi' i-f ca•ri ndf lort1g exist! a:s· a na:ti'on·; 

unless, perchance, it be a despotism, in which 
the masses are kept in ignorance and the be·hests 
of the monarch are f'Xecuted by a large standing 
army. 

But while social and industrial conditions are 
changing and must change, yet as long as God 
is God, as long as man is man, as long as the 
soul, even in the dark, seeks ciomrtnmio'tf witl-F 
God, and fel1owship wi'th ma·n for syfnpatliie's' 
sake, the truth o.f God a:nd its · relation to hulmal'li 
hearts must be the same ; buf the methods of 
applying the truth must vary with the cifilang~ 
in conditions and environment. The· Cfiurc-n 
for To-morrow, to succeed in saving me·n, must 
hold tenaciously to the truths of a fully irrspir·e'd 
Bible; the divinity of Jesus Christ, who by his: 
life of obedient service and vicarious death 
saves men in this life to filial obedience to God, 
and communion with him, to a life of service 
with men, and saves them from final retribtiti:on 
fo future eferna:l bliss, giving them' present and1 

continued assurance of their salv~tion. 

Ali of these truths, I believe! are not only 
emphasized -in God's Word, but find their exact' 
counterpart in man's crying needs. these 
truths, believed and taught and ·lived' l)y tll'e 
~hurch, must be meted out to _men by whatever 
methods are best calculated to succeed. 

The Church for To-morro* must not &~· 
bound to its past history, be th'a:t history ever 
so sacred; nor to ritualistic forms and cere­
monies, be these ever so dear to the he:lrt; nor 
must those in authority seek to lord it over 
God's heritage. But in a special sense, The 
Church for To-morrow must be ''the union of 
those who love in the service of those wl\.'o· 
suffer;" its mi!Ssion, "to win souls to Chdst aricf 
build up souls in Christ." Its officers n')U'st b'e 
servants for J esus' sake; its teachers, discerners 
of spiritual things by the aid of the Holy Spirit,· 
rather than teachers of ''science, falsdy so 
called," or of higher cri ticism, better denofui-­
nated destructive criticism. Its members musf 
know what they believe, and be able to h'andfe 
the sacred fire for their neighbors' as for their 
6wn souls. · For the world is watching profes­
sio'ns and lives, an'd challenges, ''If you' befieve, 


8 OTTERBEIN AiGIS. 

we believe." The methods and polity of The 
Church for To-morrow must be just so flexible 
as to be no hindrance to the fulfillment of its 
mission in Orient or Occident. 

Often still the words of the Laodicean church 
may yet be heard or, at least, implied : ''I am 
rich and increased with goods, and have need of 
nothing," because of blindness being unable to 
read on turret or finely frescoed walls the single 
word, "lchabod." Many church members 
seem to think that all they need to do during 
six days of the week is to ''buy and sell and get 
gain," and on Sabbath attend a fashionable 
church with hired pews, where the poor dare 
not molest nor make afraid, be sung to by 
ecclesiastical nightingales, and 

"Be carried to the skies 
On fiowry beds of ease." 

For not every place do "the rich and poor 
meet together," and not everyone seems to rec­
ognize that ''the Lord is maker of them all." 
Still some of the ministry find the fulfillment of 
their mission by shutting themselves in their 
libraries during the entire week, and poring 
over musty antiquated decrees and theses, and 
on Sabbath standing behind mahogany and 
ivory-trimmed pulpits, and making faces at the 
Devil. The working man has turned his feet 
from the house of God through a mistaken 
idea of the church's mission. But in his strug­
gles he is now inquiring for a true bond of 
union, "Where is he whom my ~oul loveth?" 
We believe "Eureka" is almost on his lips. Mr. 
Pomeroy, of Kentucky, a labor agitator, in a 
speech in Chicago a little over a year ago, said: 
''Christ, the carpenter of Judea, the sweet 
pathos of whose life has softened the· stone in 
the bosoms of men; whose teachings have made 
~he world better beyond measure; Christ, whose 
fraternity was as broad as eternity and as im­
measurable as space, whose mission among men 
was to teach them brotherly love; Christ, the 
halo of whose glory makes the sunshine grow 
dim, the magic of whose name makes the evil 
hand to halt. His church is in the inner tem­
ples of the pulsating hearts of the people of the 

world. No wonder the sons and daughters of 
toil che~r his name." 

The hand that leads across the dark space in 
which faith goes wandering and belief gets lost, 
is strong; and the distance between the soul 
and truth is shorter than it st:ems. I believe 
that human history is but the progressive reali­
zation of an all comprehensive plan, and that 

"Through the ages one increasing purpose nms 
And the tbou11hts of men are widened wi1 h the procPss 

of the suns." · 

When Kepler was studying the heavens, his 
mind was occupied with his hypotheses, his 
calculations, his verifications; afterwards, as he 
observed the planetary system moving in ac­
cordance with the laws he had discovered, he 
saw the impressiveness of the system and ex­
claimed, ''Oh God, I read thy thoughts af~er 

thee." Surely God's thoughts are convergi.ng 
toward final results and the kingdoms of this 
world will ere long become the kingdoms of our 
Lord and his Christ. 

True we still hear much of gigantic evils in 
faith and practice. Atheism and agnosticism 
still strike the match with which anarchy fires 
the torch. The rum traffic still plies i~s horrible 
trade in human souls and human happiness, 
while avarice is demanding at a horrible cpst 
his "pound of flesh." But we have learr\ed 
that a training of unquestioning obedience to 
authority is debasing and crushing rather than 
ennobling and developing, and have found an 
answer to agnosticism and atheism in popular 
religious education. Prof. Fisher's words are , 
fully verified in the mind of every truly educated 
man that, "No man can throw his thought be­
hind God. He is the resting place of the 
intellect, no less than of the heart. All lines of 
thought converge toward , God. " So that 
all dangers to society or to the nation that 
rest for their success upon the teachings of 
agnosticism or atheism, in a country of popular 
education, will necessarily be evanescent. The 
gigantic evils that !'till strike at the happiness 
of the race, and seem to be becoming more 
daring, find, recently, arrayed and arraying 
against them, forces in the church and in 


OTTER.(JEIN AiGIS. 9 

society, the equal of which have never been 
seen in any a:!e . 

In the W. C. T . U. and their daughters, "The 
Y's," in theY M. C. A. andY. W. C. A., in 
the millions of members of d'.:: nomin-1tional and 
inter denominational young people 's societies 

·.'with their zeal and ag ,:-ressiveness and their 
ideas of spiritual life and activity, of church loy­
alty and good citizenship; in the Kin.g's Daugh­
ters and the Boys' . Brigades; in the, ~ggressive 
work of mission boards and the consecration of 
thousands of the brightest and noblest Student 
Volunteers; in the self sacrificing devotion to 
right of the world'<> best thinkers and noblest 
philanthropists; in all these. I see the doom of 
wrong, of vice, of superstition, and of ignorance 
in all the world. If Israei was commanded to 
shout in anticipation of the falling of Jericho's 
walls, for ''God had given them the city," 
surely the hosts of right may soon shout, for 
the walls of social customs and political intrigue 
that have long protected great evils to the race 
are now trembling to their foundation. 

The Church for To-morrow must recognize 
these forces, and all the divinely originated 
powers for the resistance of evil and the enforce­
ment of good. She must never be turned from 
lJ.er God-ordained mission of soul winning to 
the undue or excessive recognition of any on e 
of these forces; or to excessive opposition to 
one evil alone to the neglect of others. She 
must recognize and welcome all the good, and 
oppose and resist all the evil. She must b 
symmetrical, and therefore beautiful in the 
midst of "hobby-riding" sects; must preach, 
teach and practice a full gospel and the whole 
round of Christian duty. But where shall such 
a church be found? I am induced to believe 
that many of the branches of Christ's Church 
are rapidly coming nearer this ideal, and there­
fore much nearer to one another. 

I trust it may nnt be regarded egotistical 
when I declare my belief that the Church of 
the United Brethren in Christ is as near to th is 
ideal as any. Composed, it is true, largely of 
people in the common walks of life, many of 
them the Lord's poor; yet to preach a pure 

sw~et gos~el _ to such is more to be coveted by 
a true minister of the Word than to <;leal out 
delectable dishes to the elec~ .of earth an'd lounge 
on lavender. . With a membership, of pqs.sibly 
240,000 and spiritual strengt~ _ _Fno4gh to give 
birth to about 30,000 in _the last six months, 
she has girdled the globe in he~ . ~fforts ,to save 
the low as well as -the high. It must not be 
forgotten that the children of the poor man of 
this generation wm be at the head in the next. 

The United Brethren Church is arrayed 
against evil of all forms, but refuses to turn 
aside from her mission to spend all her energies 
on any side issue. Her literature meets the 
needs of all from the curly head in the kinder­
garten, laughing over the pictu~es iry ''Our 
Little Ones," to the logical rrind of the sage as 
he reads the latest thought in ''The Quarterly 
Review." Her institutions of learning are cen­
ters of thoro1,1gh intellectual equipment as well 
sources of great spiritual power. Her heart 
throbs in earnest sympathy with every crganized 
effort for the overthrow of evil and for the 
triumphs of the cross in all the world. Her 
government, while recognizing the equal rights 
of all, is just so fashioned as to prevent disinte­
gration and haste11 her mission. Even her 
name, United B1ethren £n Christ, implies the 
Divine Fatherhood, emphasizes the human 
brotherhood; and answers the world 's call for 
a bond of union sufficiently strong. 

Surely the future of loyal consecrated young 
people in the church is exceedingly promising. 
May God help the church to improve her call 
to such a time as this. 

THE NAPOLEON OF THE BLACKS. 

R. E. BOWER, '95· 
I . . 

' UG usT' 2 2, to the negro of Hayti, stands 
as the the birthday of a nation~ for a 
heroic struggle · against wrong and op­

pression, and in favor of justice a'Ad freedom. 
The events connected with the date of August 
22, I 79 I, and the following ten years, are in the 
highest degree ?triking- and dramatic. From 


10 OiTERBEIN .&GIS. 

these events looms forth one figure, unique, 
strange, heroic- 'one of those of whom it has 
been said that they are ''periods in the punctua­
titiri 'Of time." ii: is that of Toussaint L'Ouver­
ture, the Napoleon of the Blacks. 

But we shall get a v·ery inadequate idea of his 
work and influence without an understanding of 
the times in which he lived. We are creatures 
of Cir'curristances and environment. There is an 
element of fatalism in each man's history, and, 
to li. greater extent than we sometimes think, 
ci.Fe we the children of destiny. 

Hayti, or Hispaniola, at the breaking out of 
the French revolution, was a colony of France 
with a population of about 660,000, of whom 
40,000 were whites, 30,000 were mulattoes, and 
the rest, nearly 6oo,ooo, were slaves. The 
principles of the French revolution gradually 
spread among the colored population of the 
c'olony. In France, a strong faction of the 
revolutionary party, the Amis des Noirs,- the 
Friends of the Blacks-was opposed to slavery, 
and, gaining the ascendency in the French 
national assembly, they granted to the mulat­
toes of the colony the right to vote for dele­
gates to a colonial assembly. This decree was 
violently opposed by the white people of the 
colony. The position of the mulattoes was 
rather anomalous. While in theory they were 
free, they were despised by the whites, hated 
and feared by the blacks, and had, in fact, no 
rig ht save tha t of acquiring and holding prop­
erty. In March, 1791, they had become so 
thoro ughly imbued with the principles of 
equality taught by the French rt>volution that 
some of the more hot-headed thought the times 
were ripe for throwing off the bond~ge of the 
whites. A few of them, under the leadership 
of James Oge, rose in insurrection, but the dis­
turbance was easily quelled, and Oge was tried 
and put to death in a manner rivaling the atro­
cities of the American Indian. 0 ge 's punish­
ment, although so much m0re fitting to savages 
than to a Christian nation, was but the first of 
a series of tortures which are too horrible to 
describe. For a time this execution intimidated 
the slave population, an'd all seemed peaceful 

and quiet. But it w 1s merely the ominous still­
ness which precedes the breaking of the storm. 
And at length, on the 22q of August, 1791, 
with all the suddenness of a West Indian hurri­
cane, the black horrors of a slave insurrection 
burst forth. At 10 o'clock at night the slaves 
of one plantation murdered their m;lster and 
fired the plantation. Oncestarted in th eir work 
of destruction, they became fiends. Going to 
the next plantation, they were joined by the 
slaves belonging to it and the work of murder 
and arson was continued. The buildings were 
burned, fire was set to the cane fi elds~ the 
flames but served as sig nal fires to the expect­
ant blacks of the other plantations. Like wild­
fire the work of death and devastation spread 
from end to end of the island. A frenzy siczed 
the blacks. With hands and sticks and clubs 
they tore down even the stone walls of the 
burned aud blackened ruins. The few whites 
who were fortunate eno ugh to escape, fl ed to 
the to\vns. The French soldiers from the fort 
hastened out into the plain, only to be as hast- · 
ily recalled by the governor, who feared for the 
safety of the fort itself. A detachment with 
cannon took the field against the insurgents. 
The blacks charged upon the cannon, and, 
sticking their own arms and bodies into the 
mouths of the guns, they prevented the whites 
from reloading them, and, by this heroic method 
of self-sacrifice, saved the lives of their com­
rades. By mere force of numbers they beat 
back and overpowered the trained troops of 
France. They laug hed at danger and death­
their delight was in bloodshed and carnage atid 
massacre. 

In the meantime, the mulattoes also took the 
field against the whites. And, to increase the 
complexity of the situation, the English, in 
September, 1793 . landed an army on the island 
to take possession of it in the name of the king 
of England-England and France being then 
in a hostile attitude. 

At this stage of an inextricably mixed strug· 
gle, which combined all the elements of a race 
war, a rebellion, and an international contest, 
appeared upon the stage of action In Hayti the 


OTTERBEIN LEGIS. 

most transcendellt genius that the negro race 
has ever produced. A man whose birth was 
obscure, ,vhose life was heroic and noble. and 
whose death was sad and tragic. One of those 
meteor-like characters who, at times, flash across 
the page of history, glimmer an instant, and 
go out in darkness doubly dark. It was Tous · 
saint L'Ouverture. Born in I743, of slave pa­
rents-tradition says, the grandson of an Afri­
can chieftain-he spent the first fifty years of 
his life in slavery, differing but little from the 
other slaves of the estate except in the use he 
maC:e of the few opportunities for improvement 
that offered themselves. As a boy he made a 
deep impression on one of his fellow slaves, 
who had received an elementary education. 
From him he learned to read. and made rapid 
progress into the world of letters, from which 
it was customary to debar the slave class, be­
coming especially skilled in the practice of 
medicine. When the insurrection began, while 
the other slaves were murdering their masters, 
Toussaint, with a faithfulness but seldom 
equaled, and at a great risk to himself, saved 
his master lrom the fury of the insurgents and 
assisted him to escape to the U nitt:d States. 

Afterward, when he had obtained supreme 
command of the island, he sent to his old mas­
ter what he had managed to save from his es­
tate. It i::; but a trifling incident, yet it shows 
the true, magnanimous soul of the man as 
bloody victories and wise statecraft can not do. 

His master having made his escape in safety, 
Toussaint immediately joined the negro army, 
where his genius soon made him general in­
chief. More skillful strategy now marked the 
operations of the negroes. They subjected 
themselves to the attacks of the French more 
cautiously. With less loss oi life their success 
continued, and when at length, with a small 
detatchment of 6oo men Toussaint drove a force 
of I, 500 well armed French from a strong fort, 
a thrill of admiration anJ respect ran through 
the civilized world. His superb generalship 
here won him the sobriquet of the Napoleon of 
the Blacks, and to the roll of military geniuses 
another name was added. 

As the English were making efforts to obtain 
possession of the island, the French, for fear of 
losing it entirely, were compelled to yield in 
part to the victorious negroes, and in I 794 the 
National Assembly of France passed a decree 
abolishing slavery in the colony. 

In April , I796. Tcussaint was crec.ted by 
law-what he had long been in fact-com ­
mander in-chief of the island of Hayti . The 
next few years were years of comparative peace. 
Great in war, To11ssaint showed himself equaliy 
g reat in peace. The supremest test of his abil­
ity would be the success or failure of the effort 
to transform a horde of ignorant, lazy, and de­
graded blacks into a nation. of peaceful, indus­
trious, and law-abiding citizens.. Chaos must 
be changed into system, · disorder into order. 
With his magic wand he touched the ruined 
mansions of the former planters, and from their 
ashes more stately ones arose. Instead of the 
boom of cannon and the rattle of musketry, the 
church chime and the school bell pealed out 
their notes of invitation over the land. Rapid­
ly the arts of civilization spread. This un­
trained slave builded wiser than many a ruler 
in whose veins flowed the proud blood of cen­
turies of regal ancestors. 

When N apoleon became first consul of France 
he confirmed Toussaint in his position at Hayti. 
Nevertheless, the latter soon had cause to dread 
the plans of Napoleon. Toussaint, as governor 
of Hayti, sent to Napoleon two letters explain­
ing the condition of the island and asking for 
the ratification of certain appointments which 
he had made. To these Napoleon sent no re­
piy. Napoleon, foolish as it may seem, was 
actuated by a jealousy of the fame of Toussaint. 
On the streets of Paris the latter was compared 
to him, and called the '·Napoleon of the Blacks." 
Napoleon could not endure to have any rival to 
his fame-all rivals must be crushed. 

In January, I8o2, a French army, 20,000 

strong, landed in Hayti. Toussaint, with a 
small army, withdrew to the interior of the 
island. Leclerc, the French commander, issued 
a proclamation promising that the negroes should 
reta in the,ir freedom if they would lay down 


12 OTTERBEIN ..EGIS. 

their arms. Deceived by his promises, they 
deserted in great numbers from the army of 
L'Ouverture, who was compelled to seek refuge 
in the mountain fastnesc;es . Leclerc, thinking 
that the war - was ended, issued an order re­
establishing slavery. Again the negroes re­
volted, and Toussaint was soon at the head of 
a victorious army. Leclerc, perceiving that in 
the art of- war he was not a match for L'Ouver­
ture, again betook himself to the more familiar 
art of deceit. A treaty was concluded, by the 
terms of which Toussaint was to rule the island 
as before. And now occurs one of the black­
est acts in the blood-sta'ined career of Napoleon. 
By his order, Toussaint, peacefully living at his 
home. was taken prisoner and carried to France. 
Without the formality of a trial, he was thrown 
into the dungeon of J oux, -into a narrow cell, 
whose floor was covered with ice in winter, and 
in summer was damp and muddy. Here, for 
no crime, and with no charge against him, he 
spent a miserable existence. But he was too 
tenacious of life, and at the end of ten months, 
according to a French writer, his jailor went off 
on a vacation and left him locked in his dun­
geon. At the end of four days the jailor re­
turned and found him dead-starved. 

Thus passed away one of earth's true kings­
one who was king of men by right divine-the 
right of genius. In war a hero, ' in peace a 
statesman, in death a martyr, thy star shall 
shine on, a beacon light to a race down-trodden 
and oppressed, an inspiration to a people with­
out hope. 

" Tho u hast left behind 
Powers tha t will work for thee--air, ea rth, and skies ; 

There's not a breathing of the common wind 
That w o uld forget thee : t ho u hast grea t a llies ; 
Thy friend s a re exulta tions, agonies, · 

And love, and m a n 's unconquera ble mind ." 

PRESIDENTIAL CONFERENCE. 

BY W. E. CRITES, '97· 

'

HE Fifth Annual Conference of Presidents 
of College Young Men's Christian As­
sociations of Ohio, held at Oberlin April 

4-7, 1895. was of untold benefit to the fifty or 
more delegates from the various higher institu­
tions of learning in the state. The purpose of 
the conference was to qualify the chosen leaders 
of this wide-spreading branch of Christian work 
for their responsi'Jle positions. 

The gathering was especially favored with 
the presence of the college secretaries , Mott, 
Michener, Brockman, and Cooper, of the Inter­
national Committee of the Y. M. C. A . , who 
had met for a conference of their own. The 
earnest words of these experienced leaders did 
much to awaken enthusiasm for a work of such 
extensive influence. 

Our State Secretary Gordon in his usual · 
earnest manner presented the opportunity of 
the college association for active service in com­
ing in close touch with so many young men. 

Mr. E. L. Shuey, of Dayton, and Prof. Hurl­
bert, of Lane Seminuy, also gave valuable sug-· 
gestions c.n the direct work of the Associ<~tion. 

Mr. Beaver forcibly presented the value of 
the summer schools at Lake Geneva and Northc 
field as a means of training leaders in every 
department. 

Plans for carrying out ~ yc•ar of systematic 
work for young men by young inen wete care­
fully discussed. Some of the topics considel-ed ­
in detail were the duties of the various officers '" 
of the Association. duties of commi1tees, and ­
methods of awakening interest in Bible 'study 
and of spreading missiona~y spirit. 1 : 

The personal blessing meeting on Sunday 
morning was especially helpful. Earnest prayer 
and renewed consecration made the hour im­
pressive for the outpouring of the Holy Spirit. · 

Mr. Mott addressed the young men in the 
afternoon making an intensely earnest ple'a for 
a higher standard of morality among the young·' 
men of our colleges. 

A delightful social feature of the conference· 
was the reception given by the Y. VI . C. A. on 
Saturday evening at Talcott Hall. 

After the regular Sunday evening church ' 
service the closing session of the conference 
was held in Peters Hall, where so many helpful · 
suggestions haJ b..:c11 g:1c ::. St :.md i•1::; 11·i: h 


OTTERBEIN .AiG!S. 

joined hands the convention hymn was sung as 
it were a prayer for a year of conse·crated ser · 
vice, Then we stood adjourned each to return 
to his own Association better fitted and with· a 
deeper determination to make the most of his 
opportunity. 

Y. W. C. A. NOTES. 

The regular missionary meeting was held 
April 16, which proved to be very helpful to all 
present. An intense missionary spirit prevailed. 
The subject was, ''Who Shall Go?" Leader,, 
Miss Lenore Good. 

A very interesting business meeting was held 
March 27. The Association put in practice the 
new method for raising the expenses as recom­
mended by the finance committee at the conven­
tion last fall. There were $46 needed to pay all 
expenses. · The treasurer brought the matter 
before the Association in a few well chosen 
remarks. A short talk hy the president fol­
lowed. Then in a short time the entire amount 
was pledged by the girls. The pledge to the 
state work for the coming year has been paid in 
full. 

The fifth international convention of the 
Young Women's Christian Associations of the 
United States and British Provinces ·~as held 

. ' l 

at Pittsburgh, Pa., April 18-21. The newest 
and most tried methods of Association work 
were presented by experienced· secretaries and 
cpmmittee members. Some oi the most tal­
ented speakers of the United States and the · 
British Provinces were present and presented 
addresses or papers upon questions of vital im­
portance to Association work. The delegates 
were roy~l.ly e~tertained by the Pittsburgh 
Association. 

Y. M. C. A. NOTES. 

The outgoing treasurer, Mr. Seneff, presented 
an interesting report to the Association at a 
meeting held not ·long since. He leaves the 
financial interests of the Association in an excel­
lent condition and will be succeeded by Jesse 
Gilbert, '97. 

Our new ptesident, W. E Crite~, a'ttend ed tre 

conference of Y. M. C. A. presidents Leld at 
Oberlin April 4-7, and came back with new 
planA for the coming year's work and the 
renewed earnestnes.s BO necessary to the leader 
of a college Y. M. C. A. 

At the meeting on the evening of the 28th 
the outgoing President, Mr. S. C. Markley, read 
an able and interesting paper giving a condensed 
review of the work of the Associa tion for the 
year; which has just closed. On retiring Mr. 
Markley made a few fitting remarks, extending 
his best wishes to the incoming officers for a 
year of success. We extend our best wishes to 
th«;l new president, Mr. Crites, and his efficient 
cabinet. 

This is time in the work of the year when we 
are to review the · past year's work and cast our 
hopes for the future. The nast year's work has 
been s~ccess ful when considered as a whole, a 
fact du'e in a large measure to the earnest zeal 
and untiring efforts of the retiring president. 
Nearly one hundred and seventy dollars have 
been raised, a high · degree of spirituality has 
been maintained, and the membership numbers 
nearly one hundred and fifteen. 

• 

PERSONAL. 

Miss Rike spent Easter at Dayton. 

C. R. Frankum visited in Columbus recently. 

C. 'H . Cline, ofO. S. U., recently visite<l friends 
here. 

w:. ·E. Riebel has returned to his home in Gal­
loway. 

C. W. Stoughton, has been admitted to the 
junior class. 

P. S. Spangler, .of Shankville, Pa., has entered 
for the term. 

Miss Lenore Good spent Friday, the 17th 
inst., in Columbus. 

W. T . Trump, a former student, has re-entered 
for the spring term. 

Messrs. Funkhouser, Crites, Brenner, McCou­
naughey, West, Bower, Bear, Martin , B. 0. 
Barnef' , L M. Barn es, L. K. Miller, 0. L. Shank 


OTTERBE_lN LEGIS. 

and John Miller spent their vacation at their 
resp~>ctive homes. 

Mi~s Lula Baker has been elected pr.,siden ~ 
of the Y . P. S C. E. 

Frank Clements recently entertained C. W. 
Sniffen, of Columbus. 

S. C. White spent the interval between tern1s 
with friends west of town. 

Mies Rike recently sang before the Ladies' 
Musical Club, of Columbus. 

L. K. Mille r recently entertained his brother, 
Harry Miller, of Clinton, 0. 

Miss EdDith Crippen, '98, recently enter­
tained Miss Witman, of Athens. 

M"s"rs . Ku mler, Brierley and Mathews 8pent 
Easter with their parents at Dayton. 

E. T. Hale, of Mogamore, has re-entered col­
lege and will graduate with class '98. 

Mi~ses Maude Barnes and Lockie Stewart have 
been admitted to the freshman class. 

C. S. Ba11h was recently called home by the 
sudden and serious illness of his father. 

W. E. Crites attended the state conference of 
Y. M. C, A presidents in Ob~>rlin last week. 

Ask Shank if the white Hag has bfl n hung 
out yet and when the next concert will occur. 

Miss Mira Garst Ppent Sunday, the 7th inst., 
at the home of her friend, Miss Laura Ingalls. 

Chas. R. Kiser, '92, a student in the Ohio 
Medical college, spent a few days here recently. 

Miss"s Rhoads, Niebel and Overholt spent the 
spring vacation visiting at the home of Rtw. 
Fries. 

W. F. Coover, of Vandalia, 0., has dropped 
out of college for the term, on account of ill 
health. 

Rev. W. J. Shuey has been secured to deliver 
the addre~>s on Founder's Day, next Friday, the 
26th inst. 

Prof J. E. Guitner has been entertaining his 
niece Miss Lelia Tobey, a former student of 
Albert Lee college. 

Miss Honori May Cornell spent a few days 
recently with her cousin, Mrs. Niper, of Neil 
avenuP, Columbus. 

Dr. I L. Kephart will occupy the chapel pul­
pit on the 28th inst., and in the evening will 
deliver an address on "Good Citizenship." 

Kintigh and Funkhouser are becoming bold, 
bad men. They even play marhl .. F(?) in broad 
daylight on the front steps of thfl Davis bouse. 

Mit's Cora Shaner, of Columbus, a former Ot­
terbein student, visitPd friends here on the 28th 
ult., and rendered two charming flute solos at 
the Cleiorhetean open session. 

Messrs. Bouck, Gump, and Brierley entertain­
ed Walter Gerber, of Dayton, last week. Mr. 
Gerber is attending the Dayton high school and 
expects to be in college next fall. 

The basPball enthusiasts are Lard at work 
training for the opening game of the season, 
which occurs Saturday, the 27th inst., between 
Otterbein and Capital Univer.:lity. 

Prof. A. J. Willoughby, a prominent educa­
tor of Dayton, who was the first principal of the 
Westerville public schools, l"pent his April vaca­
t'ion with friend'l and relatives here. 

The ofijcials of the Associ~tion building re­
cently milt at the home of Dr. Sanders and 
formulated plans for the dedication qf the 
b,uildfng during commencement week. 

.' 

R. W. Kohr, '94, a student of theology in L me 
Seminary, Walnut Hills, Cincinr,ati, spent a_ 
few days recently at his home. and preached in 
the Presbyterian church Sunday evening. 

Lewis D. Bonebrake, '82, superintendent of 
the Mt. Vernon public schools, led chapel ser­
vice Thursday morning, the 4th inst., and gave 
an excel! en t and entertaining talk to the stu­
dents. 

Dr. Haywood recently addressed the students 
in chapel on the passage of scripture "Greater 
works than these shall ye do." He showed the 
superiority of our modern civilization over the 
ancient miracles. 

A few evenings since Miss Fay Shatto enter­
tained "" nu m her of friends at her home on Park 


OTTERBEIN AiGIS. IS 

street. Thot>e present were Misses Stewart, 
Flick and Scott, and Messrs. Zehring, Bryant, 
McKenzie and w ... inland. 

The A. 0. A. m~de its first trip to the banks 
of classic Alum creek the last ol the Week and 
report an excellent cate·h. An t'Xpedition will 
probably be made in a few davs to Big Walnut 
where a camp will be et>tablil:lhed and pians laid 
for a vigorous spring campaign ~tgaint>t the finny 
tribe. 

Rev. and Mrs. Fries entertained Wednesday 
evening, the 3d inst., in honor of their gue~ts, 
Miss Overholt, Rhoads and Niebel, of Fut>toria. 
Those pn-sent wen: Mis~es Lula, Anna and · 
Verna Baker. Guetner, Bender, Knapp, Rose 
and Luella Fout;~ and Hunter, and Messrs. 
Moore, Hostetler, Rhoads, Senefi", Richer, Stiver­
son, Clements and Martin. 

LOCAL. 

What about the prospects of baseball? It 
begins to look as though the boys would have 
to get up and hustle. 

The freshmen will do Wtlll to watch the move­
ments of a certain prep. It is said that he is 
more than a match for four of them at least, 
and then does not have to exert himself to any 
great extent. 

The last election of officers of Philaletht>a 
resulted as follows: Sadie Newell, pret>ident; 
Miss Doty, vice president; Mis8 Irwin, critic; 
Miss Baker, recording secretary; Mi8S Shauck, 
treasurer; Miss Hunter, chaplain. 

The Philalethean girls at a recent session pre­
F<ented the matter ·of improving their library. 
In a short time fifty-five dollars were raised for 
this purpose, with the promise of increased 
funds in the future. Tbe girls deserve great 
credit for their energy in this improvement. 
They expect to have a number of new books by 
commencement. 

One of the most pleasant events of the month 
was the Christian Enrleavor social, wbhh was 
-held in the literary balls. About one hundred 
students were in attendance. Each person had 
supplied himself with a blank tablet and p~ncil, 

and two hours were spent pleasantly in exchang­
ing autographs and in conversation, after which 
all repaired to the Philophronean hall, where 
an excell1mt musical program was rendered. 

The Cleiorhetean literary society gave an 
open session on Thursday, the 4th inst., at which 
the following excellent program was rendered: 

Society Song. 
Reverie .............................. Lockie Stewart 
Recitation ........................... Ella Sbunklin 
Vocal Quartet ..... ............. Sweet and Low 

Misses.Ranck, Duncan, Fowler, Custer. 
Essay ..................................... Otis Flo< k 
Piano dnet ...... Misses Arnold and RoloEOn. 
Paper ...................... ... .. ....... Flo Stiverson. 
Flute Solo ....................... ...... Cora Shaner. 
Oration ............................... Maud Waters. 

OctPtte. 

On the evening of the 16th occurred the laf't 
entertainment of the Citizens' Lecture Course. 
It was a monologue recital by Edward P. Elliot. 
In the words of a· prominent per.son, abundantly 
able to criticise such an entert!tinment, "Mr. 
Elliot reminds one ~fa second-class actor out of 
employment.'' However it was a fit ending for 
the entire course which cannot be c11.lled any­
thing but second class. 

The Philomathean open session which occur­
red Friday, the 5th inst., was a rare treat to all 
and the followig program was given: 
Piano Solo, selectee\.. ............................. ... .. Mr. Kinney 
Chaplain's address ..... ForerunnerR of the Reformation, 

L. B. Bradrick. 
President's Valedictory ........ The Search for tbe Cause, 

E. S. Barnard. 
Music, ''In the Garden," .................... ... .. . Male Quartet 

INSTALLATION OF OFFICERS. 

President's Inaugural.. .......... Patriotism of the Present, 
C. A. Funkhouser. 

Book Review, ....... .''Garret Grain," by Mrs. Frank Lee, 
F. B. Bryant. 

Clarinet Duet, ........................ ........ ........... La Favorita, 
.E. L. Weinland and J. B. Gilbert 

AdventnrP, ................ A Piece of Unpublished Hi~tory, 
D. A. Kohr. 

Current News ....... ... .............................. L. K. Miller 
Piano Solo, selected .................. ........ . ...... Mr. Kinney 

Roll Call. 
Music, ......................................... Hark! the Trumpet! 

Pbilomatbean Glee Club. 

The long expected and much advertised base­
ball concert occurred Wednesday evening, April 


16 OTTERBEIN AIGIS. 

lOth. A fair audience was in attendance, and 
w~re delightfuily entertained by the rendering 
of the following program: 

Cadets ' Parade .. ... . ................ ,. ....... Peters 
Euterpean Band. 

Seleetion by Glee Club. 
t'taccato Caprice ......................... . . Vogrich 

Miss Ebeling. 
Within the Forest ....................... Eilenberg 

Euterpean Band. 
Hindoo Song .............................. Bern berg 

Miss Rike. 
Duet from Norma ........................... Bellini 

(Clarinet and Saxophont-) 
Messrs. Gantz aud Gilbert. 

Tom, Tom the Piper's Son ................ Allen 
· Conservatory Octette. 

(a) Nocturne ........................... Paderewski 
(b) Le Cavalier Fantastique ............ Godard 

:Miss Ebeling. 
Sunset .............................. .. ............. Buck 

Miss Rike. 
Coquette ........................................ .. Sousa 

Euterpean Band. 
Miss Ebeling, of ColumbuB, rendered several 

charming selections on the piano, and Miss Rike 
sang a number of beautiful solos. Both of these 
received an enthusiastic reception. The Euter­
pean band and the Conservatory octette acquit­
ted themselves admirably, while Messrs. Gantz 
and Gilbert rendered a charmin~ clarinet and 
saxophone duet. 

SENIOR RECEPTION.-A delightful reception 
was tendtJred to the mem hers of the senior class 
on the evening of the 15th, by Miss Ada Lewis, 
a me111ber of the clao;s. On entering the parlor", 
each mem her was transformtd into some noted 
pen;onage t.y having- a card attached to his back. 
A series of 1-mggesti ve q uestiont' soon enabled 
each one to establish his identity. A short time 
was then spent in conversation, when . ribbons 
bearing hand painted quotations wer<:l passed to 
each one of the gu..,,;ts. It wat:J soon found that 
the ladies' quotations were supplementary to the 
gentlemen's. Each quotation having bet-n 
matched, the couoles thus formed repaired to 
the dining hal! where an elegant supper of thrt-e 
courses was served, the tables being decorated 
with the class color, apple green. After the re· 
freshments the following toast.s were responded 
to: Pres. C. A. Funkhouser, "Class Spirit;" 
Miss Daisy Custer, "The Boys of '95;' ' Miss Lula 
Baker, '' '95 from the Standpoint of '96;'· Miss 

Edith Turner, "The Faculty;" and J. C. Black­
burn, who spoke on "The-Glass Color," and pro­
posed a toast to its health. The remainder of 
the evening was spent in games interspersed 
with music and conversation. One pleasing 

·feature of the even'ing · was t.he "Geographical 
Anograms;' in which Mr. W. B Gantz was 
awarded first prize and Mr. J. C. Black burn the 
booby prize. The evening was in every respect 
most enjoyable, and it was long past midnight 
before the guests reluctantly took their dPpart­
ure. Miss Lewis proved herself a charming 
hostess, and made the first class party of '95 an 
unq ua\jfied success. Besidt·s the nin'eteen mem-

. hers of the cla!Ss there were present Misses Baker, 
'96. Barnes, '98, Cornell, '94, Crippen, '98, Howell, 
'98. 

At the late Philophronean open session the 
following program was rendered: 

Music ................................ The Chapel 
Glee Club. 

Essay ......... The Napoleon of the Blacks 
R. E. Bower. 

Address ........ .. .. Industry and Indolence 
· S. C. Markley. 

Piano Solo ... .. ............................ Ballade 
Mrs. Todd. 

Oration ............ Nihilism and Nicholas II 
J. C. Blackburn. 

Eulogy .......... .. ........... Adonirllm Judson 
J. W. Stiverson. 

Music ................ ........ The Young Lover 
Glee Club. 

Poem ................. ................... A Reverie 
W. G. Kintigh. 

Piano Solo ................................. Scherzo 
Mrs. Todd. 

Miscellaneous Business. 

Roll Call. 

Music ...................... Give Me the Wallz 
Gl.-e Club; Solo by L. M. Barnes. 

The music rendered by Mrs. Todd was espe­
cially fine. 'l'he glee club d~:-s· rves to be ,compli­
mented especially on their last perfvrmance. 
Owing to the inclement weather the attendance 
was not aA large as usual on such occasions. 

On the evening of the first the gentlemen's 
class in physical culture gave an exhibition of 
their advancement and skill in order to raise 
funds for placing the striking bag, in position. 


OTTERBEIN ~ClS. 17 

This was held in the gymnasium, thfl gallery 
being filled by students and friends. The work 
as prese-nted was interesting ~tnd varied and 
plainly manifet-Jted what can be accomplished 
by a few ho;Jrs spent wisely. The exercises 
consioted of dt1r11h bell, club, and wand work 
interspersed with fencing, marching, tumbling, 
and four hand exP. reisAf' . All who a ttended were 
pleased and those t11king part received many 
congratulations from theu1. The class has b!:'eri 
small and the interest manifested by the student 
body as an entirety was not what it should have 
been. Miss Luella Fouts, the instructref's, has 
labored faithfully to accomplh-h the good resulte 
that the entertainment so evidently showed. 
Gentlemen, you do not know what excellent 
results were obtained from this work or more of 
you would have taken p:ut in it. If Otttrbein 
is so fortunate as to have an instru··tress at all 
next year, more of you mu1:1t t11ke part and ruake 
it ~orth the effort expended. 

Again we have an exhibition given by the 
ladi!:'s' class in physical culture. This was held 
upon the 13th inst. The class consisLs of twenty­
four of Otterbeiu's favored ones who wonder­
fully deli,;hted the'ir friends by their perform­
ance. The audience was so large that seat" were 
placed upon "the main floor to accomlllodate all. 
This shows one of two thing~, or perhaps both, 
that the gentlemen's class awakenf'd less interest 
or the girls could command more friends than the 
boys. One gratifying circumst;~ nce is the inter­
est. tHken in the work by several of our profes­
sors. The exerdses were of a lighter nature and 
in some respects eminently better than those 
givton by the boys. Light dumb bell and club 
work were indulged in to a small extent, but 
the greater part o.f the evening was spent in 
movements tend rilg towards gracefulness. Per­
haps we should say not tending townrds hut 
requiring gr cefulness to carry them out. These 
movements including thH fan drill were con­
ducted by Miss Rose Fouts. "The poising, 
marching and fan drill were the only exerehws 
superior to our~<," so say the boys. This i~;~ 

questionable. The ladies expect to continue 
their work during the present term ani also 
will give another public exhibition near corri­
rnencement. At that t.irne we shall expect still 
greater advancement and we will honor it with 
still greater attendance. 

On Saturday aftArnoon, April 20, a public re­
cital was · given in the Philomathean hall, by 
the vocal students under the able direction of 
Miss Rike The delightful and entertaining 
prog·ram . was highly appreciated by the audi­
ence. Among those who appeared in public re­
citaL for the first time were: Miss Duncan, Miss 
Wardell, Miss Immel, Miss Hurd, and Mr. 
Weinland, all of whom showed much musical 
talent. MiFs Shauck has a voice of excellent 
culture and ~>kill. The accomplished singing by 
Miss Knapp, Miss Doty, Mr. Marklfly and others 
proves that OttP.rbein is not lacking in musical 
ability. Miss Rike certainly deserves much 
credit for the rapid progress anrl development . 
of her pupils. Those who failed to attend the 
recital missed a Nre treat. 
program as rendAred: 

The following is the 

Sy I via ...... ..................... .......... Schubert 
' Miss Knarp. ' 

Mv Little Love ....... .. ............... Hawley 
Miss Duncan 

My Lady'~> Bower ............. Hope Temple 
Miss Immel 

Duet-'"fhe Lord is My SbApherd" 
Henry Smart 

Hel!:'n Shauck, Miss Rike. 
Little Doris ................ ... ......... lJeKoven 

Miss Wardell 
Piano Solo ...... .... ..... ........ Fiorida Waltz 

Miss Rike 
Beauty's Eyes ............................. Tosti 

Mr. Weinlund. 
Cradle Song .................... ..... Franz hies 

Miss Crimm 
Swingiug ....... .......... .................. Harty 

Miss Hurd 
As Thou Wilt .......... .............. DeKoven 

Miss Doty 
At the Convent Gate ..................... Tosti 

Mr. Markley 
Dream~:~-"PuL by the L·1te" 

Gerritt Smith 
Miss Shauck. 

COLLEGE NOTES AND VERSE. 

The State Or.tlorical As3ociation now com­
prises ten college~, and at the recent convention 
a proposition tn P-nlarge this nurnber was voted 
down. Miami U niveroity, University of Cincin­
nati, Heidelberg, Otterbein, and Antioch have 
been atte ·np tin~ t,') g.,t into the. ABociation for 
several years, and, having failed, are now con-

'J 


OTTERBEiN AiGJS. 

tern plating the organiz ttion of ano ther SLate 
A<>soci.ation . If the new one becomes· a s trong 
t i val M the old, an additiona l inter-association 
c.e ntest. will, perha p.3, be n-ecessitated.~ Witten-
6e~ger. 

HAR D TO B EAT. 

L 1s t night I held a littfe hand ; 
So dainty' a nd so neat, 

MethoU1ght my herort would btust with joy­
So wildly did it beat: 

No other ha nd into my son! 
Could g.reater solace b ring 

T'han that l held last night, which was 
Four aces and a king. 

Wesleyan Lit. 

, Apr'Op@s of the ebnr~-~8' of plagia rism mctde in 
C ·~· ; llnl ~c ti ~n ·wrth1 the1 recent o·raWric :t~ con tesL at 
C0 imuotn11 ~, it migh t be. r-em.arked- that even the 
ecl>itt:o t3'· af co-Hege j ourm: als· aiF'e so methne:~ de·c 
c~ i~ V'~ i·n rega: rd te· the originaLity o~ so rile of the 
articles submitted to them. The writer, in boy­
hood, sto r-ed away the followi~g fugitive stanza 
as a striking illu~tration 0f h ul man nature. We 
should ti'ke• ~o give- proper credit fo•r ~ -t, but can 
not, as it was at that t i'rne p-rlnted in the Scissors 
cnlu:nn of a country n:e·wspaper and credited to 
Ex. It-reappeared as an orig i'nal in the Bt~ch te l-

i te of March 6, and se~ms dest ined to a secoad' 
ruu of populari ty , as we h <t ve already noticed it• 
in one· of our ex Jba nges credited to the Buchtel·· 
ite. Here are t he verses w b ich so me body plag­
iarized from the B uchtelite's p oe t before the latter 
was old enough to know that he h ad been th-us• 
wron·ged: 

"There was a si gn upon the fence­
That :; ign was ' P aiut .' 

And eve ry mortal that went by, 
Sinner and saiut, 

Put out a fing er, touched the pa int, 
A nd onward sped . · 

And as they wiped their finger-tips- · 
: It is ,' they said." . 

WAITI NG. 

Slow ly the sunlight laded, 
~oftly th e s tars looked ou~ ­

Contras t of light and shadow, 
Contrast of joy and dou•bt. 

Gently we bea r our sorrow, 
Patiently keep our doubt, 

If we but see th e sunti hine, 
Ii we btil look without~ 

K ind ly life tea ches he r. lessons , 
Glori ous grants he r reward, 

Waiti ng is but for the mom ent , 
Wai t in g, th e golden chord . 

::=:;: L:... : E . F. Smith in Th e Mount Holy6ke: . 

RIDENOUR & MORGAN, 
' ; 

Leading Men's Hatters 
and' Outfitters. 

Sole Agents KNOX W~RLD-RENOWNED HATS~ 

New dood·s 6f Latest D'esigrts. (Special Rates to Students.) 

1'67 N. High Street, CoLUMBUS, 0HlA'~-
DAVIs & STEWART, Agents, Westerville. 


· OTTERB EIN ..£GIS. 

MALCOLM McDONALD & c·o., 
FASHIONABLE HATTERS. 

All the latest styles in Stiff, Soft and Silk Hats. NOVE LTI ES FOR YOUNG MEN. 
The best Hat made for the money. 

MORTAR-BOARD CAPS 
At Reduced Rates to Students 

~UMBRELLAS AND GLOVES.~ 

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

You are ,cordially invited to call at our new store and ex­
am ine our larRe and fine assortment of 

Elegant :Footwear. 

McAllister 
Bros., 

HIGH ST. THEATER BLOCK, COLUMBUS OHIO . 

10 per .cent. Discount to Students! 
READY=TOzWEAR. CLOTHI NG. 

Don't be a clam and pay a tailor $25 to $50 for a suit or 
overcoat, when we can furni sh you bot h for less than the 
tailor asks for either one. We will furni sh yo u with a Cus­
tom-Made Suit, Over at or Ulster for from $7.50 to $25. 
Trousers $2.50 to $6.50, fi t guaranteed. You see what you 
buy when :YOU get it from us. A tailor may or may not fit 
>::> u. We guarantee a fit or don't want your money. 

F ULL DRESS SUITS A SPECIALTY. 

No. 113 
North 

High St. 

... 
Ill 
::l 
n 
;:;' 

o-3;!1 
0 0 - ... 
"' " 0. 

..0 ~ 
o"" 
::-W ;;· 3 

3 

Goods Kept in Repair One Yea r Free of Charge. 

Open every evening unti l 8:30, except S:tturday until 11 :00. 

COLUMBUS, OHIO. 

Washburn .Guitars and Mandolins, 

I: 
I 

LIVERY AND FEED ST.~BLES! 

VANAUKEN COUSINS 

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

>l Everything First=Class. ~ 
HOLMES HOUSE LIVERY, Wes terv ille , 0 . 

W hen You Want 
F INE PHOTOGR APHS go to 

Mulligan 
Bros. ~ 

S P EC I AL CLU B RATES TO STUDENTS. 

Get up a CLUB, and secure Rates. 

All W ork Finished Fi rs t Class a t our 
P erma n ent H eadqu arte rs . 

I The Pfeifer & Mulligan Bros. Art Gallery, 
I 
I 262 and 264 South High Street, 

COLUM BUS, OHIO. 

&&WESTERVILLE BRANCH OPEN EVERY THURSDAY. 

Sheet Music, Music Books, Stri ngs for all instruments, and 
General Musical Merchand ise at KOCH'S MUSIC STORE, 

110 S . H;igh St., three doors south of St a t e St., Colum bus, Ohio. 
Catalogue of 4,ooo pieces of xoc m usic for the a sking. ____ , 


r 

. 2 0 

• 

OTTERBEIN .&GIS . 

No ot.lter firm ever di•l , or eve r will, give 
such good valu es, at such low prices, as 
Lazarus' One-Price Stores. · 

The Worth of Men 
As of garments, should not. be measured 
by tlteir occasional attainments, but by 
thei r every day quali ties. The beauty of 
our kind of Clothing is in its unifo;-m ex­
ce llence. The best val ues, at lo ,.·est price, 
a ll the time, and your mmwy back if you 
are not satisfied , have made this great store 
the one place to buy Cloth ing. Hats, Shoes 
and FurnishingA the same way . 

LAZARUS' 
High and Town Sts., COLUMBUS. 

The Coffee Kitchen 
153 North High St., COLUMBUS, Ql!IO. 

MEALS 25c. LUNCH 15c. 

T elephone 111. 

Cleveland, 
Akron and 

Columbus_ 
RAILWAY 

SCHEDULE. 

TN EF FECT NOV. 25, 18 9,4. 
SOUTH BOUND 

Offlt . Time. l-2-~~ 38 4 8 306 

AM PM PM p M PM 
•)levelli udL ' '8 ~0 8 00 tl2 45 ta 20 11 20 
ltuclid Ave 8 52 8 12 12 57 3 40 11 S6 
S'ewburg __ 9 04 8 25 1 12 3 55 A lll 11 5'> 
'lud•o11 ___ 9 411 9 05 I 50 4 35 t 5 85 12 4fi 
C•1yahogR ~· 9 55 9 20 2 07 4 50 5 58 1 Ol 

\. k ro ll __ ___ IU 06 , , 9 35 2 21 J, 5 03 J.b 0~ 120 
iarbe rton _ 10 22 9 53 2 38 5U 6 26 I 45 
Na.rwick __ 10 36 IU IU 2 53 5 40 6 42 2 05 

lrrvJ;le} t 10 53 10 30 3 18 600 7 05 2 28 
11 ul 10 35 3 22 Ar 7 lL 2 40 

dol me~~ ville fll 05 3 52 7 4; I 3 17 
l!ille rsburg 11 37 11 16 4 0~ 7 5. 8 2~ 
f>:illbuek __ 11 4o 11 2Y 414 8 07 3 42 
Brin k H'v'u ------ ll 55 4 39 -- 8 3< 4 10 
Danville ___ ----- f1211 4 50 10 8 4~ I 4 18 
]amble r . .. 12 32 12 20 5 07 - - 9 09 4 38 

{ Ar 12 40 12 35 5 22 AM 9 22 4 53 
\lt ,Ver Lv I I 00 Ll245 5 27 t 6 40 9 27 5 03 
14t . Liberty --- -- - ------ 5 45 7 02 9 45 -- --- -
~~~tc~~Y~~-r~ ~ --~-~~ 115 5fl4 712954 530 

f I 35 6 13 7 34 10 19 f 5 54
~alena ____ ------ f 1 38 7 37 1v 13
'Vestervlll e 1 5< l 52 6 29 7 5~ 10 36 6 13

Co> om'"' 'I "' >0
2 15 ts 55 t8 20 11 oo 6 40

p M AMPMAMAMAM

---- -- -- ---
Cincinnati. '''6 00 6 40 10 45

p M AM . A M

NORTH BOUND

Central Time. 3 27 35 9 7

Alii p M AM PM p M
:lnclunati - --- - - - ''8 00 '''M 00 ----- - -- ---- ·----

-- - - -- -- --
Noon Nig ht AM p M p M

Jolumbus _____ J ~v <•12 10 ''11 55 t 5 45 t5 30 t3' 30
Nestervi. le. ___ ___ t l 2 30 12 21 6 l5 6 Ol a 55
laleua - - - - - - -- - -- ------ f 12 3~ 6 29 6 20 4 10
lunbury _____ - --- -- -- -- f)~ 36 6 81 6 ?.4 4 13
Centerburg ______ tl2 57 1 12 57 6 54 6 46 4 36
\U . . .iberty - - - --- __ __ __ t 1 on 7 02 6 51 4 45

{ Ar 1 17 I 27 7 1< 7 10 5 02 1!1. Ven•ou_ _ Lv L 1 2~ J, 1 37 7 ~2 Ar 15 22 .>:ambler _____ ____ 1 3J I 1 52 7 3; 5 36
Danville---- - - - -- ---- ·- f 2 10 7 55 5 53
Brink Haven ___ __ ---- -- 2 20 · 8 o: 6 oa
Killbuck. _ 2 16 2 52 8 34 -- 6 37
\lille rsburg ----- - ~ 2 26 a 06 817 6 6 49
IIolmesville -- - -- - f 3 17 8 58 -- 6 59

. { Ar · 2 59 3 55 9 32 AM 7 33
Grrv11le - - - -- L v 3 04 4 05 9 ~7 t 7 15 7 38
.V>trwick __ ___ ____ 3 22 4 28 q 56 7 34 8 01
aarberton ------- 3 34 4 51 10 13 7 5~ 8 IS
A.krou 3 50), 5 20 LIO 34 8 12 8 40
c:uyahoga 'F;.i.i i; :: 4 02 5 34 10 41; 8 25 8 52
Eludson -- - ---- - - - 4 15 5 50 11 00 8 40 9 Ob
S'ewbnrg ________ 9 25 PM
B:uclid Ave __ ___ 5 01 6 44 11 57 9 38 Ar.
i :Jeveland _____ Ar

4 501 6 30 11 42

*5 lfi '' 6 55 tl2 10 t 9 50
PM AM PM AM .

· R u n s Daily. t Dally except Sunday. f F lag Stop
I Meals. L Lunch. -

_.Wh ere no lime is gi ven t rains do not stop.
V'or any Information addre""

CHAS. H . ROCKWELL,
(:;en'\ Pass. All:' I, CLEVELAND, 0.

l.. RUSH BROCKENBROUGH,
'rr&ftlc Ma n a&er.

eotumbia
Bicycles

OTTERBEIN .AIGIS.

HAVE YOU TRIED
' THE

Spencerian
Steel Pens P
~F NOT A SAJJEPLE CARD of

the leadinu 'JUt/rn.bern
wilZ be s ent F REE o~

7eceipt of t'eturn p ostage, 2 OEN T :J.

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

21

RESTAURANT.
---------~---------------------·-------..---··---··~~--····

@OIUELAND ~ f:?INNEY
----- - ----- ---

Hot Meals and Lunch served at all hours. Always keep in stock the choicest

OYSTERS in all styles.
THE BFST OF SOFT DRINKS ALWAYS ON HAND. * Groceries.

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

Holmes House Block, Westerville, 0.

~: L. CRANS,' ! t to S!>ruce St., N.Y. ,
! R.oom No. 4,

1 Newspaper !
i Advertising. +

Subscribe for the JEgis.
Attract ive advertisements p re-;·
pared a nd placed in a ll news­
pa pers a~rl m_qRazines.

W A~D B~Ofl1HE~S,
General Steamship Agents and Railroad Ticket Brokers.

Tourist Tickets to and from all parts of the world. Lowest Rates.

272 NORTH HIGH STR E ET,

Clinton Block, Columbus , Ohio.

ESTABLISHED 1875.

22 OTTERBEIN ..EGIS.

DID YOU EVER HAVE A FIT?
We Guarantee Them at
Lowest Prices.

Samples from Best Tailoring Firms in U. S.

Look Out for Our Spring Opening in

- Men's Furnishings.

Hats,
Caps,

Ties.

Shirts, Suspenders,
Collars, Canes,

Cuffs: Umbrellas.

NEW LINE OF

.. _. SWEATERS AND GYMNASIUM GOODS ~"
JUST RECEIVED.

DAVIS & ·STEW ART,
MARKLEY BLOCK.

E. P. Vance, oRu~~!.~~T~~.~~.cALS
All Popular Patent Medicines, Stationery, Fine Cigars, &c.

Physicians' Prescriptions Carefully Compounded.

Cor. State St. and College Ave.,

o<J HEADQUARTERS FOR!><>

CARPETS, CURTAINS,
Draperies and Rugs.

Estimates furni shed for Public Buildings,
Private R esidences, and Institutions.

34, 36 & 38 NORTH HIGH ST.,

COLUMBU S ,

Wholesalers.

OHIO

Retailers.

WESTERVILLE, OHIO.

Z. L. WHITE & CO.,

Dry Goods,
I 02 and '04 N. High St., COLUMBUS, 0

NEW EYE'S Cataract•, Beare or Films
All:lUHli .. D. Our home

tre~<tment UURES lli•ea•ed l:yes or Lids when a ll
ot\J(' I'R fail. ''""'f-In11rlrl"d~ eon'"iu ct·!l. f'a m pble t free.
l\v 1.;..:.:;li. At.I.Un~tiS '.f.a...~ Lih, lA.lcns ~·ulls, N .Y.

Students' H~adquarters 12_2_ y ~-~Y
- AT-

J. W. MARKLEY'S

~ Dep~rlmenl
~ Grocery.

-· -··-- -···-- -·-·------ -·-·- ··--·· ··-·

BASE BALL,
LAWN TENNIS,
GOFF,
OR ANYT HING EL SE ?

[- IF SO, SEND TO-

l ui heFt lms. i ~o.,
26 West 23d .Street, New York,

For prices on the Supplies you will have to
use. T h ey have the Bes t Goods at Low

All'ents for the Best Laundry in Central Ohio, P rices.

J

HOCKETT BHOS.-I UN TENN EY CO.
PIANOS.

Largest Music Ho use in Ohio . Grand asso rt ment always
o n h , nd , such as

CHI C KERING &. SONS,
A. B . CHASE,
FOST ER &. CO .
SCHUBERT,
STERLING . A N D OTH E R S .

C lose Pr ices and Easy Terms. We rent New Pianos
at $).00 per mo nth .

21 N«•r t h Hig·h St. , COLU IH B US, OHIO.
---------------·------

--ll<> TH E <%-

~tudents' look ~toFB
Has in stock at a ll times a full stock of

Books,
Albums,

Fancy
Stationery,

Toilet Sets, Pens, Pencils , Ink,
GAnES, ALL Kt !'I: CS ,

And in fact anything a st udent wants, w hether fe r study o r
amusement.

We o rder all o ur Co llege Text-Books unde r d irect io n of
t he professors, therefo re we always have t he rig ht book and
the pro per ed ition.

Examine o ur pri ces befo re p urchasing elsewhere.

J. L. 11. 0 RRIS ON,
VV e yant B lock, W e ste r v i lle, 0.

U. B. PUBLISHING HOUSE,
W . J . S H UEY, Agent,

D AYTO N , OH I O .

ST UDENTS wi ll find a full li ne of

Text= Books,
Reference Books and

~tanda rll Works of g_ tannal Literaturta
Constantly in Stock.

SPECIAL PRICE S ON BOOKS FOR LIBRARIES.

Send for prices on t he

lnlernoJionoJ Bibles,
FINE PR INTING.

BINDING, AND ELECTROTYPING.

Catering
- FOR-

BA NQ UETS,
PARTIES, &c.

SATISFACTI ON GUARA ~HEED .

· J. R. Williams.

BUCKEYE PRINTING Co., PRINTERS, Westerv!lle, 0.

	Otterbein Aegis April 1895
	Recommended Citation

	tmp.1436978086.pdf.pLbPu

