
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Otterbein Aegis 1890-1917 Historical Otterbein Journals

12-1895

Otterbein Aegis December 1895 Otterbein Aegis December 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 December 1895" (1895). Otterbein Aegis 1890-1917. 55.
https://digitalcommons.otterbein.edu/aegis/55

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%2F55&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/438?utm_source=digitalcommons.otterbein.edu%2Faegis%2F55&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/aegis/55?utm_source=digitalcommons.otterbein.edu%2Faegis%2F55&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

Editorial,

Eulogy-Henry W. Grady, 7

At Twilight, - 9

Otterbein Team, 1895, (lllus.) 10

Football Aftermath, 11

Statement of Football Management, 14

Y. W.C. A. Notes, 14

Points, 15

Alumna! Notes , 15 J

Personals, 16

The Cmcinnati Alumna! Association, 17

Locals, 17

Otterbein University,
-LOCATED AT-

Westerville, Ohio.

'

WENTY minutes' ride from Columbus, the capital of the State, by the C., A. & C. railway,
five trains each way daily. The last, or forty-eighth, year, was, in every way, the most
successful in its history, with unusually bright prospects for the future. Both sexes

admitted to th~ -same advantages. Fine l~terary societies, athletic and Christian associations,
ninety to ninety: five per cent. of the students Christians. New association and gymnasium
building, the first of its ki~d in the State. ~

Westerville, the site of the University, by means of the Columbus Central Electric Railway,
becomes suburban to the city, and having its advantages, but not its disadvantages. is one of the
most beautiful, healthful, intelligent, and moral towns in the state, and is con~tantly improvi·ng.
There are no saloons or other low places of 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,
Phtlosophical,
Literary,
Normal,
Music,
Fine Art.

GRADUATE :

Philosophy, Pedagogics,
Political and Social Science, ·
Indo-Iranian Languages and Comparative PhHolog)',
Latin Language and Literature,
Greek Language and Literature,
English Language and Literature,
Mathematics.

Expenses as low as can be found anywhere for the same advantages a nd accomm odations. Students admitted
at any time. Terms begin September 4, 1895, J a nuary 8, a nd March 31, 1896.

For catalogues and other info rmation, address the President,

THOMAS J. SANDERS, Ph. D.,
WESTERVILLE, OHIO.

OTTERBEIN . ./EGIS. 3

I. N. Custer
IN

M<irldey Block.
]. 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 M ain Streets,
OFFICE UPSTAIRS.

WESTERVILLE, 0.

DR. I. N. SMITH,
WESTERVILLE,

Room No. 2 over Moses Sto re.

I SUPPOSE
That I'm the only dealer in Musical
Goods in Ohio , who lays his cata­
logues on his show case and cuts
the li st price in two in the middle.

Spayd the Jeweler.

OHIO.

TYLER & HEAVNER,
TONSORIAL ARTISTS.

Students' Trade Solicited.
Satisfaction Guaranteed.

KERSEY'S OLD STAND.

G. H. MAYHUGH, M.D.,

Physician and Surgeon.
O FFICE OVER KEEFER ' S DRUG STORE, WESTERVILLE, 0.

S. VV. DUBOIS,
CITY BARBER.

First-Class W orkmen and 'Prompt
A ttention to 'Business. WESTERVILLE, OHIO.

J. W. YoUNG, M.D.,

HOMCEOPATHIC PHYSICIAN AND SURGEON.

OFFICE HOURS.
- till 9 a.m. 1 till 3 p.m.

7 till9 p.m.
, WEST~RVILLE, OHIO.

COR. STATE AND P"'RK STS.

MEN'S SUITS
STEAM OR DRY

CLEANED

$1.50.
Our Work Guaranteed as good, if not

better than you will get elsewhere
at any price.

Bryson's Steam Dye Works,
17 WEST SPRING STREET, OPP. CHITTENDEN HOTEL,

4 OTTERBEIN .&GIS.

THE KNOX SHOE HOUSE.

Tennis and Bicycle Shoes a Specialty.

WES'rERVILLE, OHIO.

-GO TO- REMEMBER THE PLACE.
Dr. KEEPER, the Druggist,

EVERYTHING GOOD TO EAT
AND AT THE VERY LOWEST PRICES -FOR-

-at the-Pure Drugs,
Fine Ztationery, Zelect Toilet Articles, I Waters Provision Store !

Soaps, Sponges, Brushes, Perfume, Writing Tablets.

FINE GOODS. FAIR PRICES.

0. BEAVER,

The State Street Butcher
Keeps constantly on

hand all kinds of

~ F~ESH BEEF. ~

Customers Receive Polite and Prompt Attention.

WESTERVILLE, OHIO.

Come Early and Bring Your Basket.

F. C. CARTER,

UNDE~111AI\E~
~N:ALER IN FU~NlfllU~E.

Latest Styles of Wall Paper,
Window Shades, &c.

Picture Framing Done to Order.
Call and See Me.

North State Street, WESTERVILLE, 0.

SIEBERT & ESTILL,
MALE AND FEMALE STUDENTS' SHOES.

COLUMBUS' GREATEST SHOE HOUSE.

87 NORTH HIGH STREET. 10 per cent. Discount to Students.

_QTTERBEIN _;EGIS.
VoL. VI. ' WESTERVILLE, OHIO, DECEMBER, 1895· No.4·

Fubli>hPd the 20th of Each Month of \he College Year.

EDITORIAL ADDRESS:

Editor OTTERBEIN lEGIS, WESTERVILLE, OHIO.
BUSINESS COMMUNICATIONS:

Business Manager OTTERBEIN lEGIS, WESTERVILLE, OHIO.

J. E. ESCHBACH Editor in Chief
E. E. HOSTETLER Assistant
L. A. BENNERT Exchange Editor
M . H. MATHEWS : Local Editor
F. 0 . CLEMENTS Alumna! Editor
J. M. MARTIN Business Manager
W. L. RICHER Assistant
J. F. YOTHERS Subscription Agent

Subscription. so Cts. a Yea r in Advance. Single Copies, 10 Cts.
Subscriptions will be continued until the paper is ordered

stopped by the subscribPr, and all arrearages paid.

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

PHILOPHRONEAN PUBLISHING CO., PUBLISHERS.

EDITORIAL.

T , ET the sweet past bury its dead, and the
U ambulance move on to the hospital, but
happy to say no 0. U . football player will be
seen in the procession.

Football for '9 5 is over, and as predicted in
our September lEGIS this has been our m ost
prosperous season and we close our books
square with the world. Truly, football is the
-college man's ideal, and with as much improve­
ment next year as has b een the past one the
most prejudiced of observers can have no
ground for objection.

Much of the brutality of former years has
been missing , and as a result few accidents,
no ne very serious, a re repo rted . This y ear's
team was perhaps the best eve r rep resenting
0. U . o n the fi eld, a nd as but two members
go out in '9G there is no reaso n why next yeat:'s
record sh o uld not surpass '95's. If only we

could get a little more of that fiery, invincible
spirit infused into the prospective player earlier
in the . season, much of the present difficulty
might · disappear, and coach and captain be
permitted to turn their attention to more im­
portant features.

The personnel of the team was of a high
.order, the playing of the clean, gentlemanly
. sort, and victory the result. Many are the
commendations on '9 5, and since you car­
ried the "pigskin" to so many victories, we
have no h esitancy in insuring you the thanks
and admiration of 0. U. students, faculty and
alumni.

COLLEGE spirit must be a wonderful spectre
and a most attractive influence to the

practical world of to-day when they see it
staggering along under the load of pettish
tricks, boyish pranks, and criminal assaults
with which so many college students attempt
to burden it.

College spirit is tha t manly and admirable
spirit which booms and arouses your college ,
your football, baseb all and athletic clubs,
which puts new life in yourself and all with
whom you come in contact, and not that slink­
ing , contemptible disposition which destroys
property, assaults your fellow stude nt or sub­
jects to the deepest humiliation your closest
friend or perchance an unfortunate enemy.

It would appear from past events that some
0. U. students had a misconception of college
spirit, and were lab oring under a very cloudy
delusion but the sooner they get out of -the
fog and see things with a sensible student 's
eye the b ette r it will be for themselves, their
college, and the student body in general.

6 OTTERBEIN AiGIS.

Som e of the jokes (?) and fun (?) witnessed
in 0. U. of late and passing criticism unde r
this h arboring name would certa inly b e con­
demne d by a half-witted H otte ntot , and we
would pray desistance if fo r no other reason tha n
good to our college a nd colleges everywhere .
We ca n disp ose of all healthy college spirit at
a hig h premium, but can't you see , kind read­
er, that childish play is a drug on the market?

. mHE Arts a nd L etters Co. , 874 Broadway,
J 1' . N . Y. , favored the i'EGIS with a ve ry
neat volume , entitled " E~says and Fables."
The author o f the book is J ohn Bryan, o f this
state. The fables a re well written a nd are not
only well worth the reading for the good Old
English dictio n m ade use o f by the author, but
also for the many aptly drawn morals . F ree-

. dom a nd justice seem to be th e two m ain ideas
of the b ook. The b ook also contain s q uite a
number of touching poems , which tho ug h
somewhat peculia r in style , nevertheless they
are interesting and very readable.

The book is ·printed o n b eautiful cream tint
· paper, · with uncut edges a rid can be ordered
from the ab ove company.

rflHE following communication add ressed to
J 1' the Financial Enginee r of the OTTERBEIN
i'EGIS , explains itself, a nd we hope that any
of our subscribers who a re in arrears may, up­
on seeing this , b e constrained to do like wise.

, There is nothing like start ing a new year with
y our subscriptions p aid up.

Greensburg , P a. , D ec. 9 , 1895.
D EAR SIR:-You will please send me my

bill fo r your p ape r for the years not paid. I
am in arrears for o ne year it strikes me , a nd
would square accounts th ere by g ivin g you new
capital t o push your work fo r the future . Call
on · my treasurer , Mr. Spayd, and have him
settle, or send same t o me .

W . D . R EAMER.

WHY not open the library all day ? Many
of us h ave recitat ions the e nti re aft e r­

noon, consequently our library time is lim ited

t o less than a n hour each day, and \-v hile our
t astes would incline us t o much work in the
library, the rules now in force do not p ermit it.
Again, so me students a re quite a dista nce from
the college, and at times only o ne hour inter­
venes b etween recitations. If com pelled t o go
ho me and return th a t is about all they can d o,
a nd the ho ur is wasted .

If the chapel can't be ope n g ive us the li­
brary and we will not only e mploy otherwi?e
wast ed time , but e mploy it t o good adva ntage
to ourselves.

OO LLEGE life is a period of character form­
ing . Habits o f study formed in college

will b e a part o f the stud ent's ch aracter in
afte r life . It is deplorable to hear stude nts
boasting about h ow they get through recita­
tio ns with little o r no study; just as if the sole
e nd o f a college course were to ''get thro ugh ."
Such hab its are degradin g , while the habit o f
doin g more than what is required will surely
lead to future success and promotion.

Q U R chapel ex ercises might be made mo re
\J inte resting as well as profitable by oc­
casional talks from the p rofessors . S ho rt
ta lks upo n questio ns of vita l importance would
surely b e well received by the students. N o
other tim e is so opportune for giving instruc­
tive , helpful and lastitig impressions as the
chapel hour.

mo be yourself may be good or b ad. T o
J 1' follow your o wn inclinatio ns regardless
of the welfare of others is extremely selfish.
But to adapt yo urself co nscientio usly to your
surround ings wi thout beco ming a rti fic ial is
certa inly commendable . . Be yo urself, but be
yo ur best self.

The J anuary i'EG I S will contain a critiq ue by
Miss Lula Baker, a story by F . S. Minshall,
and in all p robability an article by J ud·ge
Shauck. You will want a copy, won' t you ?

OTTERBEIN .£GIS. 7

EULOGY-HENRY W. GRADY.

J. P. WEST, '97.

ENRY WOODFIRE GRADY is dead!
The South's fame crowned son, her lover
and her champion, the one man eloquent,

the pre-eminent citizen of the whole Republic,
has passed . to the loftier life of the world
beyond. -

It was on a bleak December morn in eighty­
nine, just as the darkness of the night was
breaking away into the dawn, while love kept
watch by the bed of pain and breathed sweet
benedictions on his dying brow, that his sweet
spirit slipped _its moorings, sailed out into the
shoreless and sunless sea of an awful eternity,
and attuned its voice with the symphonies of
heaven. The rich shut up their stores, the
poor ceased awhile to beg, the scholar closed
his book, the editor in his sanctum dropped his
pen and bowed his head in holy reverence.
Men, women, little children, all speaking a
common complaint, cast their garlands at his
grave until Georgia's land was fragrant with the
perfume · of flowers watered by the tears of a
loving people. Silently, tenderly, mournfully,
they buried him beneath the earth, and the an­
nal of his life was complete. Poetry sings of
its bards, war boasts of its heroes; philanthropy
dwells on its charities, and love whispers of
love; but here is a character, a mission which
masters them all.

It was some forty years ago, in Georgia, that
he was born. The dark portentious clouds of
rebellion were just gathering. In his youthful
years he witnessed the a\vful storm. He saw
the heaps of ashes that marked the places of
beautiful homes struck by its gleaming light­
ning. Looking out over fields in which ''by
night the cotton whitens 'neath the stars, and
by day the wheat locks the sunshine in its
bearded sheaf," he saw them swept by its
crimson flooo. Over Appomatox's hills he
heard the thundering of cannon and the tread
of disbanding ~ rmies . Locked in his mother's
arms, soft whispers told him of a father slain in

battle; seated at her side he read the story of
war's cruel carnage.

He grew into manhood and in all the land
there was no manlier man. Trained in the hall
of the university, he drank deep from the foun­
tains of knowledge. Every subject and every
condition received his closest and most thought­
ful attention. Nothing escaped him. He
walked out into the bare and unploughed fields
of the South. He saw the rivers, as they
wound like silver threads among the hills, run
wanton to the sea. He looked upon the vast
resources of the South undeveloped and un­
sought. With sweet compassion he heard the
wail of suffering and sorrow. And while the
North kindled its hatred and the South fanned
the last embers of a lost cause, he waited and
watched.

Suddenly a grea~ mission, a mighty duty im­
pelled him. No common theme, no southern
vision, no distempered dream now inspired this
man. His path though difficult was plain . . He
took up his pen and wrote, and on his page he
showed such nobleness of purpose as has ·not
been manifest since the wrist of Greely rested.
There was no subject within the range of the
press which he did not discuss with a clearness
and vigor that were convincing. His editorials
were not echoes of public opinion-they made
public opinion. His thoughts and purposes
were the guides for his people; they were a part
of their progress. Whether building up indus­
try or founding eleemosynary institutions for
the poor; whether sowing seeds of kindness
and mercy, or teaching lessons of patriotism
and love; whether elevating the morals of men
or developing the poetry of his state; whether
converting the feelings of sectionalism or solv­
ing the problem of a race, his pen was ever
powerful and his influence potent. It has
ploughed most noble furrows in the .faliow
fields of his country and its impress will remain
till the sundown of time.

Charming as his pen was it failed in compar­
ison with his tongue. Eloquence, the supreme
gift to genius, was pre-eminent in him. It
dwelt on his tongue like perfume in the heart

r
I

s: OTTERBEIN AlGIS.

of the flower. Words of charity and forgive­
ness flowed forth as honey comes from the
mysterious alchemy of the bee. Thought gush­
ed ' out in streams of opulence and his sou ­
voiced itself in music sweet as any melody ever
harped by Orpheus. With tl,e eloquence of a
Mirabeau, the magnetism of a Napoleon, the
strength of a Phillips, he so crystallized in the
mind of the people the one great subject upon
which he spoke, that it became the all absorb­
ing problem of the age.

A race of slaves mingling with a race long
accustomed to rule the slave-two races almost
equal in number but vastly unequal in intelli_
gence and responsibility, suddenly coming to
enjoy equal civil and political rights-this was
the appalling condition of the problem upon
which his genius and eloquence were wont to
dwell. No problem so difficult has presented
itself in the la:;t half century to try the wisdom
of philanthropy or the greatness of statesman­
ship . . But Grady, brilliant as an Athenian,
tireless as a Spartan, prayed his people to love
their country, to honor their home, to right the
wrongs of slavery, to consecrate themselves· to
the Union. This done, a vision of surpassing
beauty is unfolded to his eyes. • 'l see a South,"
said he, "her streams vocal with whirring spin­
dles; her mountains showering down the music
of bells as her slow mcving herds go forth from
their folds; her rulers honest and her people
loving; her homes happy and their hearth­
stones bright; peace and plenty in her fields;
her two races -valking together in peace and
contenbr.ent; sunshine everywhere and all the
time, and night falling on her generally as from
the wings of the unseen dove. "

His words infused new spirit in the South.
She applauded and approved; while the North
struck by his eloquence and the magic of his
words, paused awhile as if in the midst of an
awful storm, and then went on as before, add­
ing injury to insult, anger to jealousy, ·creating
estrangement instead of love. He saw the
bitter strife go on; the awful problem become

- more portentous. His g reat heart throbbed
with anxiety, duty stung him to the core.

His opps rtunity came and he seized upon it.
With an eloquence and patriotic force probably
never equaled in this country he planted the
standard of the South on the historic fields of the
North. There within touch of Plymouth Rock
and Bunker Hill, where Webster thundered and
Longfellow sang, Emerson thought and Chaun­
ing preached, there in the cradle of American
letters and American liberty, he pleaded with
the North for patience, confidence, sympathy;
give us your sons as hostages, said he; and
loyalty tc the Republic. That would solve the
problem. That would remove race prejudices,
dislodge sectionalism, redeem the Union .

The picture which he painted with Ws elo- ·
quence was reproduced but few weeks ago
when the gates of the exposition -opened in his
adopted city, and North as well as South and
the nations of the earth contributed to its won­
derful succesg. His dream was realized as the
curtain was lifted from the greatest display ever
made in the So.uth; but, alas! he was not there
to witm:ss the fulfillment of his prophesy when
he said:

''And we shall not fail. God has .sown in
our soB the seed of h is millennia·! 'harvest, and
he will not lay the sickle to the ripening crop
until his full and perfect day has come. Our
history, sir, has been a constant and expanding
miracle from Plymouth Rock and Jamestown
all the way-aye, even from the hour when,
from the voiceless and trackless ocean, a new
world rose to the sight of the inspired sailor.
As we approach the fourth centeunial of that
stupendous day-when the old world will come
to marvel and to learn amid our gathered treas­
ures-let us resolve to crown the miracles of
our past with the spectacle of a republic, com­
pac ~, united, indissoluble in the bonds of love
-loving from the lokes to the gulf-the wounds
of war healed in every heart as on every hill
serene and resplendent at the summit of human
achievement and earthly glory-blazing out the
path and making clear the way up which all the
nations of the earth must come in God's ap­
pointed time."

The nex t day he gave in the same city .his

f

OTTERBEIN AJGIS. 9

last prophesy to the world. Men might go on
threatening fratricidal strife and infamously fan
the ~mbers of war, "but just as certain as there
is a God in the heavens, when these noisy in­
sects have perished and their pestilent tongues
have . ceased, the great clock of the Republic
will strike out the slow moving tranquil hours,
and the watchman from the street will cry,
; All is well with the Republic; all is well.'"

His mission was now complete, his duty well
performed. Death soon came. On Christmas,
a day which his pen alone could fittingly de­
scribe, and his boundless charities celebrate,
they buried him in Atlanta's sunny field. The
world never saw a prettier funeral. Silence
was supreme. Not a sound save the reading
of Scripture a:nd the melcdy of music broke the
the stillness of the hour.

Thus in a moment one of the brightest stars
that ever set the firmament of our national
glory, dropped into the awful sea of eternity.
But unlike the meteor that flits across the sky
and then goes out forever, his star deepens in
splendor, the skies open up their everlasting gates
and .its glory streams down on his people as
tl).ey lead from one triumph to another.

But we must make an end. Eulogy cannot
·recite his virtues, nor words measure his chari­
ties; visions cannot see the splendor of his
prophesies, nor dream!" fancy the boundless sun­
shine of his soul. Mind fails in comprehending
him.

0 Grady! Thou great and princely gentle-
man-great in ev~rything that makes men great
-sleep thou content. A monument builded
as deep as thy sympathies, broad as thy nature,
high as the flights of thy oratory, beautiful
and s:.1blime as thy patriotism, shall speak thy
praise eternal. Fame has chiseled thy statue
in the marbles of heaven. Eloquence has made
thy name immortal. Wherever a sunbeam has
.trembled or a teardrop sparkled; wherever sor­
row has oppressed or joy enlivened; wherever

' innocence sat enthroned or virtue lost its valor:
wherever a race was enobled or friendship
bui lded its altar; there will be thy glory.
"Brave seer! Thou didst both North and South disarm!
Leap, lig htning, from your wires , the clouds a mong ,
And fla sh his eulogy the heavens o 'er. "

AT TWILIGHT.

H E LEN SHAUCK, '96.

In the gra y and purple twilight,
When the weary day is done;

And the golden stars in heaven
Shine out brightly one by one.

When a mid the darkened forest
Fitfully stirs the gentle breeze,

M a king long and wavering shadows
There amid the maple trees.

Under the quiet hush of heaven,
Free from the cares of day at last,

Do our minds turn slowly backward
To the sweet and sacred past.

All the present cares and heartaches,
All the struggle and the pain,

Seems to vanish quite forgotten
When the pa st returns again.

All the pleasures and the gladness
And the hopes so grand a nd high,

Seem to rise to us unbidden,
Underneath the starry sky.

And the sweet, strong bonds of friendship,
Which no troubles or regret

Crowding in our present lifetime
Can cause us ever to forget.

Ah! no years of separation,
No past or no present pain,

E'er can break that tie so sacred,
E 'er can loose that golden chain.

We can almost hear the ringing
Oft he dea r old college bell;

We can almost see the campus,
Where the shadows rose and fell.

We ca n a lmost see the sunshine,
As it flickered to and fro,

On the walls of dear old Otterbein,
Ah! many years ago.

And a longing overcomes us,
With its deep and hopeless pain,

Just to see those dear old faces
And to live that life again.

All comes in one wave of memory,
At the setting of the sun.

All the sweet past on us crowding
When the weary day is done.

Katheryn D. Cover, '94, of Shauck's, spent
several days during the first week of this month
with her 0. U. friends. She was entertained
by Miss Katheryn Thomas.

LONG.

THOMAS,
(Mgr.)

KELLER. MONTGOMERY. STIVERSON. COCKRELL. MooRE. GILBERT.

HALL. KuNKLE. _RHODES. KOHR. A. GANTZ. M. GANTZ .

STONER.

HALLER.

BARNARD,
(Coach.)

LLOYD.

SENEFF, DEMPSEY. PoWELL.
(Capt .)

BALL. C. TETER. COMFORT.

OTTER B EIN TEA M, 1895

MINSHALL.

W. TETER.

OTTERBEIN AJGJS. llr

FOOTBALL AFTERMATH.

N Thanksgiving day, the last and crown­
ing game of the season of '95 was played
in Dayton before a crowd of some I 200

spectators, and with our old time rivals, the
Denison team. The day was a charming one.
Above, the sky was clear and sunny, and the
air was balmy. With the exception of a poor
entrance to the grounds, and an abundance of
mud therein, every-
thing was as good as
could be desired.

Dayton was great­
ly stirred up over the
game, and Denison
sympathizers could
be seen flaunting the
crimson and howling
furiously, while the
Otterbein rooters had
tan and cardinal rib­
bons and chrysanthe­
mums in profusion,
and made the old
"w~r-hoop " heard
wherever they found
themselves.

blown his whistle before the ball had gone 2·
yards. Then Rhoades 111ade a star buck of
over 30 yards, which was one of the best
features of the game and elicited great ap­
plause. The ball was advanced by Ot~erbein
to the neighborhood of goal several times,
even at one time making first down on the
I -yd line, but two fumbles and a mistake in
signals lost it, and time for the first half was
called with the ball on Denison's 5-yd line.

Score o too,.

The second half
was almost a repeti­
tion of the first . Den­
ison kicks off; Teter
gets ball. Stoner
bucks; no gain.
L ong bucks 6 yards;
S t on e r 7 yards ;
Teter 3 yards; L o'ng
I yard ; Rhoades 5
yards; Stoner 3
yards. Then Teter
goes around t4e end
and like a fla~h goes
down the field, dodg­
ing his opponents
until 7 5 yards had
been traversed, and
he is at the 2-yard
line . Here Referee

As early as I :30
p. m., football en­
thusiasts began to
come and continued
to pour into the
grounds until 2:30,
when time was called E. S. BARNARD, Coach.

Withoff, of Denison,
got in his work and
called him back on
alleged foul inter­

for the beginning of the first half. D enison
won the toss and chose the south goal. Otter­
b ein kicked off; the ball was carried back 3
yards. Several bucks were made with no
great gain, when Otterbein got the ball and
Teter gained I 5 yards, followed by Stoner
who gained 10 yards. Then D enison took
the ball on a fumble, and soon after made a
run of 75 yards to a touchdown, which was
not allowed as Lieut. Hart, the referee, had

ference. Denison took ball, but lost it on
downs. Then Stoner bucks for 6 yards;
Long I2; Rhoades 3; Stoner 4; Teter 5; Long
I; Stoner 4; Teter ~; Rhoades 2 Yz yds.
Then Denison gets halls on downs but makes
no gains. Otterbein takes ball and makes no
gains. D enison then gains 5 yds, I yd, 3 yds
in succession, but Otterbein carries it back the
same distance.

By this time the ball was at D enison's 3-yd.

)

12 OTTERBEIN .£GIS.

line, and the crowd had become so excited as
to be unmanageable. Seeing that the game
was up and that the next play by Otterbein
would send the ball over the line, Denison's
referee, Mr. Withoft, called the game on ac­
count of darkness, and the Denison team
walked off the field refusing to play, thereby
virtually acknowledging defeat. The result
was a great disappointment to Otterbein play­
ers and friends as we had expected to win and
had the game in our
grasp several times,
while without a
doubt we would have
won in another play,
as Otterbein had ·
been f o r c i n g the
playing during the
entire second half.

The in d i vi d u a 1
plays were excellent,
the team work was
good, only one or
two fumbles being
noticed. The condi­
tion of the field had
no doubt a great
deal to do with the
result of the game.
The ground was wet

the emergency, and as a result of hard work
ancl careful management on his part he was
able to meet all the expenses of the season, pay
off the $roo debt, and turn over a surplus of
several dollars to the official board. The gen­
tleman deserves the respect of every student for,
the excellent manner in which he has perform­
ed the duties of his office.

E. S. BARNARD, COACH.

Ernest S . Barnard, the Otterbein coach, has
been identified with
organized athletics
ever since their in­
ception in Otterbein.
For three years he
captained the
''scrubs," and assist­
ed mat e ria 11 y in
strengthening t h e
'varsity, by the addi­
tion of ne\~ players
who had · distinguish ~
e d themselves by
good work on the
second team. During
the greater portio1i of
the season of '93 he
managed the team:

and muddy, and
great difficulty was
encountered m
getting a start,
thereby rendering
momentum plays of little

JoHN THOMAS, JR., '98, Manager.

H e h a s acted a s
referee and umpi··e at
nearly all the foot­
b a 11 an d baseball
games that have been'
played by Otterbein
teams. As coach of
the football team he

value.

JOHN THOMA!;i, JR., MANAGER.

Mr. John Thomas, jr., '98, has just closed
a most successful football season, from a finan­
cial point of view. He began the season under
most discouraging circumstances. A debt of
$Ioo, the purchase of new uniforms, and a
coach under contract, made hustling neces­
sary. Mr. Thomas proved himself equal to

has given universal satisfaction. Being personal­
ly acquainted with all the old players he enjoyed
a greater advantage than has been the case with
any coach we have had from a distance. The
tactics employed this season were based upon
the good features of the old ' plays which had
proved successful in the past three or four
seasons. These plays were collected by Mr.
Barnard, improved upon, and formed the basis
of a new system which has proved the hest yet
used by any Otterbein team. The players

OTTERBEIN Al.GIS. 13

unite in g tvmg "Rev" a full measure of praise
for his services and devotion to the interests of
the team.

.D. H. SENEFF, CAPTAIN,

Has had four seasons' experience on the 'var­
sity. He learned ' the gam<: at right guard in
'92. In the fall of '93, he was placed at center
where he has since remained. Beyond all
doubt, ''Our Baby" stands head and shoulders
above any cen- ,,--~~~-----------,,

ter in the state.
During his long
experience h e
has never met
a man who has
been able to
cause him much
trouble. In spite
of his weight-
2 2 3 pounds­
he does about ::ts
much tacklin g
as any man on
the Ottal:>ei n
team. ''Baby''
will be with us "--"--'-~"'----.......... -~=--'=~-=•

one more season D. H. SENEFF, Captain.

and then Ottt>rbein wi:J lose th e best
she has and probably ever will have.

center

H. H . HALLE!{, '97, LEFT GUA!{D.

'Arry 'Aller has just ' completed his second
season as a 'varsity player. He is a strong-, ·
fearless player and wt:;ll deserves the reputation
of being one of the best guards that ever wore
an Otterbein uniform. With two seasons ex­
perience and such recognized ability. ,we may ,
expect great things from Harry next season
without fear of disappointment.

C. C. COCK!{ELL, '98, RIGHT GUARD.

This has been Mr. Cockrell's first sNson as a
regular man on the 'varsity. Not only is he a
faithful, conscientious player on the fie!J, but
while off the field he gives further proof of the
above qualities by a careful study of the rules

and science of the game, which fact is bound to
make him a shining 'varsity light in the season
of I896.

W. R. RHOADES, '96, RIGHT TACKLE,

Has worn. a 'varsity uniform for two seasons.
Last season and in the first four games of this
season he played right guard, but it was
thought that the team wo~ld be strengthened
by placing him at right tackle. His work in
the last named position proved the wisdom of
the act. ·By his graduation, Otterbein will lose
one whose placf! will be hard to fill as he has
fill ed it.

M. D. LONG, '97 , LEFT TACKLE.

That ''Mid" is an athlete of first quality has
been amply proved by his excellent record on
both th e gridiron and diamond. He is an en­
thusiastic player, and the earnestness and hones-

ty of h is work
b o t h i n prac- '
tice and match
games has "'on
the admiration
o f players and 1

spectators. His '
labors have been
justly rewarded
by his having
been e I e c t e d
captain for next
season. His
·knowledge of
the game, and

r enthusiastic way
of going at

M. D. LoNG, '97, Left Tackle. things is sure to

count in the development of next year's pos­
sibilities.

T. A. DEMPSEY, LEFT END.

•·Tom" is a remarkably good player for his
age. This was his first season, and he won
his position by hard, steady work. He has · a
bright future before him on the football field if
he continues to improve as he did this season.

OTTERBEIN .:EGIS.

F. B. MOORE, RIGHT END.

In Mr. Moore we have another man who was
piaying on the 'varsity this season for the first
time. He js a hard, sure tackler and keeps a
cool head, all of which are necessary qualities
for a good end. The above qualities, together
with this season's experience, will mal<e him a
strong man next season.

L. R .' BALL, QUARTER.

This was Mr. Ball's first season on an Otter­
bein team, although he came to us with con­
siderable experieryce. He is a sure passer a.nd
quick starter, and has played a strong game
during th(: entir~. season. It is to be hoped
that it will be possible for him to be with us
next ·year.

C. W. TETER, LEFT HALF.

"Old Straight Arm" is a star in his position.
He won a 'varsity uniform in '94 and remained
at his old position during the past season. He
has opened our opponent's eyes by the way he
brushed off 'tackle:s. In addition to his ability
in this line he po!isesses the f..tculty of following
interference, whi'ch qualities make him a strong
half.

C. B. STONER, '96, RIGHT HALF.

This was the third season that ''Pebble" has
worn the tan and cardinal. He is a strong
runner, an excellent dodger, and has a good
''straight arm," and accordingly carries the ball
forward a great many times during a game.
His loss will be a heavy one to Otterbein's
football interests.

E. G. LLOYD, '98, FULL BACK.

Mr. Lloyd stepped into the position of full
back this season and filled it in a way that
reflects great credit upon him. He is a strong
punter, a 5ure tackler, and a good bucker; and
it is to be hoped that he will decide to remain
at the same position next ~eason.

We are sorry that our limited space makes it
impossible to tell our readers all the good
qualities of the other men. We can hardly
<;all them substitutes, as most of them have

played in as many contests as the above named.
But with su<;h men as Minshall, M. Gantz,
Montgomery,' Kunkle, Stiverson, Keller, A.
Gantz, Kohr, W. Teter and Bash, in addition
to those nawed, Otterbein should turn out the
strongest team in 1896 that has ever represent­
ed her.

STATEflENT OF FOOTBAtL MANAGEflENT.

TOTAL RECIPTS.

Students .. $148 00
Alumni a nd Others 125 00
Business Men.. 20 00
Entertainments.................. 33 53
Games ... 803 80
Sold balL... 2 00

Total $1137 83

TOTAL EXPENSES.

E. S. Barnard .. $266 31
A. G. Spalding & Bro 147 73
Note .. 100 40
General Expense.................................... 67 38
Expense of Games 554 90

Total. ... $1136 72

Cash in Treasury $ 111

]OHN THOMAS, Manager.

Y. W. C. A. NOTES.

Mis,s Johnson led an impressive devotional
meetit~g on the 10th inst. The subject was,
"Com·nit thy w..1y unto the Lord." Her beau­
tiful touching word,; will not b.! forgotten by
the girls.

Three Bible study classes have been doing ·
good work the past term. An intense devo­
tional spirit has been characteristic of each of
these. Some of the girls were deprived of tak­
ing a course of Bible study on account of a lack
of teachers. We sincerely hope that a sufficient
number of teachers may be obtained next term,
and th~t many more girls will take up the
work.

An interesting service, led by Miss Good, ·
was held Thanksgiving morning by the Y. M.
andY. W. C. A. It was well attended, and a
deep devotional spirit prevailed,

OTTERBEIN .&GIS. IS

At the business meeting on the 13th inst.,
more than six dollars of missionary money was
~aised, Part on a five dollar pledg~ of last year
and part on a five dollar share to s~pport a lady
traveling secretary of the S. V. M. F. M , for
t.his year. This shows an increased interest in
missions.

Mr. J. M. BroduJx, a traveling secretary of
the S. V. M. F. M., conducted a joint mission­
ary meeting of the Y. M. and Y. V;l. C. A. on
the r zth inst. It is to be regretted that the
lecture occurred on the sJme evetiing, as this
caused his t~lk to be lim ited. He presented
missionary Ltcts in a very striking and impr..:ss­
!Ve manner. The missionary committees and
the Volunteer B.ltld received valuable aid from
private meetings with him.

POINTS.

Some points are quite sharp, yet they can­
not think, although they have a great deal of

penetration.

Truly football h as a strange conglomeratton
of terms to express its delights and sorrows.
While the actors are rushing the "pigskin,"
their supporters ''grunt" out their satisfaction;
the rivals "squeal" on the decision' of the um­
pire, and all together waste an' enormous
amount of superfluuus wind in "rooting."

Football is done. The noise of the arena
has ceased, and midnight :;tillness s.ettles upon
the sc ene. The Conscript Fatli ers dream
away their long nights in peaceful sleep. The
brave victors shake the arena! sand' from their
sha<nry lock~ <rloat o'er their laurels (?) and

b<:> . ' h •

mingle with the multitde in revelry and mirth.
Bacchanalian satyrs institute their ·org ies and
shades from the under world, observe on earth,
their nightly c<:>remonials. I saw . several of
them the night of the prep social, and the
phenomenon went far toward conhrtning my
belief of the "supernatural in the natural."
Come to think about it, I saw the same
spectres once . or twice before. I took no
thought of it at the time but think I can iden-

tify some of them now in the recitation room
pawning themselves off for students, in reality
the minions of Hecate.

It is about all one fellow can do, in this
"wise and wicked world" to hold his reputa­
tioq for "common horse sense," much le,s to
attempt anything brilliant. He has to have
his wits about him to keep people from growl­
\ng at what he does, not mentioning applause;
~n fact if a fellow wants to hold his job on this
gre'en and grassy footstool, he has to be up to
date and a hustling. I didn't find that out until!
I had ceased to be a prep, and my brilliant
day was done (?),but the fellow who expects
to ~ctrry a cart load of vices and the honors of
his class all in one armful, is worshipping some
other genius thaa the one that lurks around
~his institution, and th~ student who governs
11is physical and spiritual makeup by a flimsy,
rattletrap code of rules will be treated to a
revelation, sometime before he graduates, that
he'll not take much delight in asking his bosom
friend to share. ·'

Football is over boys, and by this time, at
least, you have made your last will and testa­
ment; and now dear people and fellow students
we are ready to be kicked off ii?to abysmal obliv­
ion. All we ever cared for was your smile and
approbation. But lame, bruised and broken in
spirit, you now deny us even that; I knew how
it would be. I havn't much experience my­
self, nor very much sense either, but I saw
and decided that thing long .. ago. But shove
us off, the same old story. Perhaps some one
else can amuse you till you want more football.

ALUriNAL NOTES.
i

0. B. Corm:lt, '92, is engaged in teaching at
Hilliards, a small town west of Columbu~. We
predict for the g-entleman great usefulness in
this field of work.

Among the alumni at the Roger's reception
were 0. B. Cornell. '92, W. A. Garst, '94,
Geneva Cornell, '94, Luella Fouts, '89, and
Sarah Kumler, '89.

16 OTTERBEIN AiGJS.

John A. Shoemaker, '94. is filling at present
an important position with the Forest City Oil
Co., of Forest City, Pa. . There is quite a lucra­
tive salary connected with the place and the
.!EGIS is pleased to chronicle Mr. Sho'emaker's
success.

B. V. Leas, '9 r, of Delaware,· spent Saturday
the 16th inst. with his sister, Miss Flo Leas.

Ezra E. Lollar, '93, writes from Terra Haute,
Ind., renewing his subscription to the .!EGIS.

The gentleman is taking special work ~t the In­
diana State Normal, better preparin~ himself
f·>r hi,.; work as a teacher. He will again take
charge of the schools of Montrose, Coj ., in the
capacity of superintendent.

Sarah B. Mauger, '95, spent Thanksgiving
week with her sister, Miss Ida. The family
has moved from Westerville to Ostrander so
that Mr. Mauger may be near his work. This
takes Sarah and her sister, Mary, from our
town alumni.

J. A. G. Bovey, '92, spent a few days of last
week with us, and after several days in the city
retu·rned to his work at the S -.:minary at Dayton.

M: B. Fanning, '94, is teaching Latin, Greek,
German and French at a preparatory school
located at Duxbury, Mass. The school is well
located of considerable importance, and we
understand the gentleman is givi11g txcellent
satisfaction. By the way, did you ever see a
graduate of 0. U. follow anything but a useful
and honorable calling , and make anything but
a success of whatever he undertakes? ;

G. P. Maxwell, '87, was set·n· at Columbus
during the Mills meetings. The gentleman
should have made us a visit.

PERSONALS.

Miss Marie Kemp spent Thanksgivi11g at her
home in Dayton.

Miss Wheeler -.·isited with Toledo friends
several days, including Thanksgivin g.

Miss Rowena Fowler, of Mt. Vernon, spent
the 5th inst. with her college friends.

J. H. Martin, of Milford Center, spent
Thanksgiving with his brother, J. M. Martin.

Miss Shaner, of Columbus, spent several
days here, and rendered valuaple assistance at
the football concert, Nov. 16.

Pres. Sanders attended the Cincinnati alumna!
banquet held last Friday eve"ning. For full
account of the association, see, alumna! notes.

N. E. Cornetet gave good promise of a sick
spell several weeks ago. It only);tsted one
week however, and we are glad to.say the gen­
tleman is out again.

Dr. H. 1\ . Thompson, of Dayton, associat~

editor of Sunday school literature, spent anigbt
in town a few days ago. You should make
your visits longer, Doctor.

Rev. E. H. and E. S. Caylor. of Columbus,
gave an entertainment .at the chapel last Satur­
day evening under the general title of "Spirit­
ualism, Its Fact and Fraud.»

Rev. D. K. Flickinger filled ~he chapel pul­
pit Sunday morning. Dec. 1. The usual mis­
sionary collection was taken after the ser~on.
In the evening the gentleman delivered his
lecture on "Africa." · '

D. H. Seneff and J. M. Martin attended the
installation exercises and the banquet given by
the Eastern Star Order of this place, Friday
evening, D ec. 7· Mr. Seneff a%isted with the
music, and Mr. Martin attended in the capacity
of a reporter. Both report an excellent time.

Mes»rs. Stewart, John Miller · and Richer,
and Misses ~.1yra Garst and Anna Knapp at­
tended a reception held at the Roger's mansion,
1045 Neil avenue, given in honor of Mrs. W.
L. Todd, at one time instrumental instructress
of music in the conservatory. Music was fur­
nished by Mrs. Todd and Mr. Miller.

Russell H. Conwell is booked for the next
lecture on th(: lecture cours-:>, and every person
should avail them .;elves of the opportunity to
hear this di:;tin .,: •1ished preacher, author and
orator upon what is u:1iversally considere 1 his
best subject, ' 'Acres of Diamonds." The date
is Jan. 20, 1896. R emember.

OTTERBEIN A!GlS.

THE CINCINNATI ALUrlNAL ASSOCIATION.

On Friday night, Dec. 13th, \lt 8:oo., in the
beautiful parlors of the Etnery Hotel, in the
Arcade., was held the second annual reunion
and banquet of the Cincinnati Otterbein U ni­
versity Alumna! Association. This is a flour­
ishing organization in that great and beautiful
city, oae of which the alma mater is justly
proud. It was a delight to meet these friends
of other years, and they expressed great delight
in mingling together and recalling the exp,·ri­
ences of college life. Again and aga'n it was
said that the student., while a stuc;lent., does. not
fully .appreciate the advantages., the ~leasure<>,
and .the efforts of teachers in their b_ehalf. Oh!
that the student might know his opportunities
and advamages and make the best use of them
ere they pass. As Whittier would say: '' Ah,
that thou mightest know thy joy, ere it passes,
barefoot boy ! "

At about g:oo o'clock, we passed into a
.beautiful private diningroom, and seventeen of
us were seated around a lolil-g table. The men.l!l
was superb, and the service excellent. Nothing
more could have been desired. Such a gather­
ing and such a banquet wo_uld be a .credit to,
any college.

Much credit is due Messrs. R. L. 'Blagg and
E. R. Mathers in making this a success. And
success for another year is assured, because
Mr. Blagg is secretary and Mr. Mathers,, presi­
.dent. In this association you :will find Judge
Phil. Kumler, S. J. Flickinger, at the head of
the Associated Press; Mr. Mathers, in the Y.
M. C. A.; S. B. Dee!, attorney-at-law; Dr~ A. A.
Kumler, of Hamilton; Dr. C. R. Kiser, R. L.
Blagg, attorney-at-law, and others, students of
medicine and theology. T. J. SANDERS.

LOCALS.

A large number of n.ew chairs in the \lSSooia­
tion hall add ~uch to the comfort of those in
attendance at the various meetings.

The work of closing up a term's work is quite
tedious. Thesis writing, written ,reviews, and

what not are all ·in order at almost the same
tim.e_.

The Thanksgiving vacation from Wednesday
until the. following Monday was well received
by the students, a large number going home and
spending a few days.

The d~ss in liaguistic s.cien.ce was adjourned
by Dr. Scott some two or three weeks ago_.
The class was probably a bright one, and no
doubt had earned the early rel.ease.

The student body had the pleasure on 'Sun­
day, theIst inst., of listening to the Rev. Mr.
Beiderwoff, of the Mills evangelistic force,, of
the city. Many hearts ·were touched by 'his
earnest words.

The ''gym' ' is now being used by_ gentleme.n
as well as ladies. Classes meet regul:ul v , at.l,d_
ar.e taught by Mr. Louis R. Ball and Miss E.
Luella Fouts. BJ th are well prepared to .i.o­
struct in this departm.ent.

The lecture from Mr. Colledge, given olil
Thursday, the1 I2th in st., was well received.
This was his first appearance before a Wester­
ville audience, but he will be warmly welcomed
should he return at any future time.

The students were favored on .the 1st inst..
with a sc: rmon and lecture from Rev. D. K.
Flickinger, for thirty years a missionary in
Africa. Mrs. E. W. McDowell, a returned
missionary from Turkey, in Asia, lectured the
:same ·evening in .the Presbyterian . church, and
was enjoyed by a number of students.

Next term, a class in pedagogics will be in­
s ~,ituted. It will be in charge of Pres. Sanders
and will meet three times a week. In addition,
those who desire to take this most excellent
branch will be allowed to substitute this for
.some study that is found in the regu'lar courses ..
The class will number about twenty, we should
judg~ ·

The class of young 'ladies in the college Sun­
day school taught by J. Maurice Martin tender­
ed their teacher a reception and banquet on the
evening of Nov. 20. The delightful affatr oc­
curred .at the beautiful home of Miss Evera'l,

i-

r8 OTTERBEIN AiGJS.

ju_~t~ "west of town. The ladies, as well as
tea<;her, 1had it:1V1ted company. An elegant
r.~pa~t was . s~rved., followed by an evening of
social p\easure and music r-endered by a c;lass
_9~_tette and a class quartette.

The ladies of Philalethea royally entertained
their:-Jriends on the eve ping of Nov .;21'st, in
the presence of a large and appreciative· audi­
ence. .It was the opening public session of the
year for the ladies'. societies. A strong literary
pro&ran1 wa.s ~endered, p.uticipated in by Mis?eS

-· · ' . J ••. '
Guetner, Barnes, Snavely, Prun~r. Murre! and . (..
Verna s~ker. Loud applause followed each
perform;nce, showing unmistakable evidence
o('appreciation. As is ahv'lys the case, the

• itiusical portion of the program was commend­
abfe 'trf the highest sense; and was furnished by
the ladies 6-f the society, 'many of whom ·are
repre;sentative musicians and are te<::ogni'ze<Pas
stars -in--: the musical circl'O's of Otterbein. The
society glee club, was assisted by Misses · New­
comb, Creamer, Barnes, Miller, Ruth and

-k.e'mp. ·

At a recent meeting of the official board of
the Athletic Association, M. H. Stewart, '97,
wa·s elected manager, and M. D. Lo~g, '97,
captain of the football team for the coming
season. Mr. Stewart has been in college for
six ·years, and has always been enthusiastic in
foot ball interests. · He has had ample business
experience, and under his management the
football team of 'g6 · will be sure -of financial
success. Mr. Long has been playing on our
football team for several years and has been one
of the main stays of the team. He has also had
a position · in :he fir:st team in baseball. In both
of these positions he has won an enviable repu­
tation, both for his brilliant plays and for his
cool self-possession. He has the qualities which.
(it him adequately to be captain of our football
team. With these two men, and a good coach,
the outlook for a successful football season is

. brighter than ever before.

The open sessiQn of the Cleiorhetean literary
society. which occured on the . 5th in st.,
was one of the best sessions given in the college
this year. . Many were not able to gain admit_

RIDENOUR & MORGAN
·-- - · . . ' . . - . '

, . I ~. I I

:_j

teading Men's Hatters
-and .Outfitters.

Sole Agents;tNOX WOR'tD-RENOWNED HATS.
-l "f (' ..• · '

'"./

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

•.: ·

167 N. High Street, .COLUMBUS, OHIO.·
M. H. STEWART, Agent, 11\/'esterville,,

.OTTERBEIN AiGIS.

tance because of the throng. The session was
a model one both in its literary and musical
features. Misses Fowler and Ranck opened
the program with a vocal duet which evoked
loud applause from the appreciative audience.
Miss Lam bert appeared in a very pleasing reci­
tation. Miss Linard rendered a piano selection
from Haydn, which showed her to be a soloist
of high order; at the close of her performance,
the audience gave unmistakable signs of the
highest appreciation. Mrs. Jones and Miss
Dut1can delivered respectively an invective and
an eulogy on Marie Antoinette. At this
point in the program, Miss Wheeler, instruct­
ress in vocal culture in the conservatory, sang
a most beautiful solo. Miss Wh.eeler's voice is
strong and sympathetic in quality, and her
singing is marked by intellige!lce and taste . .
The performances of Misses Stewart and Barnes
were very· comm,endable. Aft~r a piano duet
by Mrs. Grace Weinland and Miss Nettie .
Arnold, the Cleiorhetean quartet closed the
program. The ladies of Cleiorhetea are doing
most excellent work, and fuily merit all the
praise they receive:: : This session was a fitting
close of the term's public sessions.

RICHTER,

IT
I .S

Not what you pay for shoes,
It is what our shoes pay you

That Make·s Them Valuable.
COLLEGE BRED,

ENAMEL AND
PATENT LEATHERS,

$3.00, $4~00, and $5.00.
"'

TRY US.--rr-. 7 •---PROVE US

Eben S~ Baird & Co.,
. 173 N. High St,

Students' Discount. COLUMBUS, OHIO.

Artistic Tailoring.
'

Largest Stock,
Fin~st Fitting,

Superior Work.
·===-==-=_ .. ----=---

51 North High Street, McCune Block,

COLUMBUS, OHIO.

20 OTTERBEIN AiGIS.

YOU KNOW YOU LIE
WHEN YOU SAY YOU DON'T WANT A NEW SUIT, FOR EVERYONE WANTS ONE, ESPECIALLY
WHEN BEGINNING JAN. 1st, I WILL MAKE YOU A "COLLEGE BRED." ''UP TO DATE"
SUIT TO ORDER FOR '$14.25.

FULL LINE OF-
Nobby Gents' Furnishings. M. H. STEVV ART.

Buy Your Holiday Footwear
at MCALLISTER BROS.' Dissolution S~tle and save
25 per cent. on your purchases. COLLEGE
STUDENTS, drop in and see our $5.00 Patent
Enamel Shoes reduced to $4.00. Razor tqes, all
widths and sizes. Winter Tan Shoes, razor toes,
reduced from $5.00 to $3.50. Ladies' 20th
Century Shoes reduced to $2.50.

McALLISTER & FITZGERALD,
Successors to McALLISTER BROS.,

High St. Theater Block, COLUMBt!S, OHIO.

STUDENTS
SAVE MONEY
BY BUYINO YOUR
COAL OP

S. I. GEAR,
Agent for Blue Elevator.
See him and get prices.

"\d eslerviiie &ivery 1
When you want a fine rig, go to

VanAuken Cousins.
Best Accommodations and Low Prices.

Give us a tri a l and you vvill a lvva ys
be our customer.

When You Want
FINE PHOTOGRAPHS gci to

Mulligan
Bros.,

SPECIAL CLUB RATES TO STUDENTS.

Get up a CLUB, and secure Rates.

All Work Fmisheci First Class at our
Permanent Headquarters.

The. Pfeifer & Mullig~n Bros. Art ganery,

262 and 264 South High Street,
COLUMBUS, OHIO.

~· WESTERVILLE BRANCH OPEN EVERY THURSDAY.

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

110 S. High St., three doors south of State St., Columbus, Ohio.
:::atalogue of 4,ooo pieces of 1oc music for the asking. ____ ..

OTTERBEIN Ai:GIS.

OUI\ CI~OTHES

ARE INTENDED TO MAKE US FRIENDS FIRST,

MONEY AFTERWARD.

Though we are the largest clothing house in the

~ state and have. a stream of customers from mom-

;i1.\ ing tiU night , not one. dollar's worth of shoddy

goods shall ever cross the threshold. If we can't

sell the best there is lower than anyone else, we

i: have no business to be in existence ..

You.r Money Back, if You're not Suited ..

LAZARUS,
High and Town Sts. COLUMBUS.

PROGRAMS;

FINE STATIONERY,

CALLING CARDS,

INVITATIONS,
ETC.,

~-&$

FINEST IN THE
LAND.

~,N'OVEL TIES IN PRINTING.

~~~ 

Buckeye 
Printing 
Co., 

-Westerville, Ohio. 

Cleveland, 
Akron and 

Columbus 
RAILWAY 

SCHEDULE. 

I.N EFFEC1' .NOV. 10, 1895 

SOUTH BOUND 

(]tnt. ~me.,_2_J~ 38 4 8 --
AM PM PM p M 

!JleveJandL *8 10 8 00 tJ2 45 ta 25 .. - ------
i!:uclist Av.e 8 52 8 12 12 57 3·40 ----- --------
~ewburg __ 9 04 8 l5 1 12 355 AM ------Eiudsou ___ 9 4(t 9 05 I 50 4 35 t5 85 ------
Ouyahoga F 9 55 9 12 2 07 4 50 5 58 ------l.kron _____ 10 06 '· 9 35 2 2l J, 5 03 J.b 07 ---- --
.3arberton _ 10 22 9 53 2 38 5 22 6 24 -----
·Narwick __ 10 36 10 10 2 53 5 40 6 39 ------
~rrvl'le} i 10 53 10 30 8 18 600 6 59 .... _ .. ____ 

11 U1 10 35 8 22 Ar 7 Ot ------
llolme.llville Ill 05 3 52 ------ 7 34 
Millersburg 11 37 11 16 4 02 ------ 7 44 ------
Klllbuek __ 11 48 11 29 414 ------ 7 56 ------
BrlnkWv'n 1------

l1 55 4 39 --·---- 8 30 -··---
Oauvple ... -- ---- - 11211 4 50 ------ 8 40 -------
3ambier ... 12 32 12 ~0 5 10 ----- - 9 co -----

{ Ar 12 40 12 35 5 ~5 ------ 915---- - -
llt,Ver Lv II 00 Ll2 45 5 30 ~ ------ 9 ~0 ...... 
lit. Liberty ------ ------ 5 46 ------ 9 37 ------
Cente1iburg 11 25 I 15 5 ~5 ------ 9 45 ------
3unbury ___ ------ f I 35 6 13 ____ . 10 09 -----
3alena ____ ----- f1 38 6 18 ------ 10 13 ------
Westervil le I 54 1 52 6 ~~ ------ 10 25 ------

noJ"m'""l ~'" 2 15 t6 55 ----.-- .10 50 -- ----
. p M AM P M ...... AM ...... 

------ -- ----
OlncinuatL ''6 00 6 4U 

. p M AM 

'Jent. Time. .. 3 27 35 7 
TM P"M AM-- PM _____ :._ 

Jinc!unati. ~8 00 ''8 00 ------ '------ - .... •----

----~ -~- ---- ----
Noon Night A M .... • P M .. _. 

JolumbusL *12 05 ''11 55 · t6 00 ...... t4 00 __ __ 
>Ve><tervi ile. l 12 25 12 21 6 27 ______ 4 25 __ __ 
Galena----- ______ .112 32 6 40 ______ 4 38 ___ _ 
lun l> ury --- ______ 11236 · 6 44 ------ 4 43 .... 
Centerburg 12 67

1 

12 57 7 04 .... __ 5 06 __ __ 
llt . .. iberty ------ f L o5 7 12 ...... 5 15 .... 
Ml Ver{ Ar 1 17 I 27 7 2~ ----- - 5 30 __ __ 

· Lv L 1 22 L 1 37 7 sa ------ 115 50 __ __ 
Gambler--- 1 32 1 52 7 47 ______ 6 0~ __ __ 
Danville--- ______ l 2 10 8 04 ______ 6 23 __ __ 
Brinlt H'v'u ______ 2 20 8 12 _____ _ 6 33 __ __ 
K:llluuck --- 2 16 2 52 8 12 -- 7 07 __ __ 
lollllersbnrg 2 26 a 06 8 53 5 7 19 __ __ 
Ho lmesvilk ______ 1 3 17 9 0> -- 7 29 __ __ 
Orrville{ A 2 59 3 55 9 37 AM 8 03 ___ _ 

L 3 04 4 05 9 42 t7 15 8 OS __ __ 
Warwick - -- 3 22 4 28 10 02 7 34 8 31 ___ _ 
Barberton - 3 34 4 51 10 17 7 52 8 48 __ __ 
A.ltron -· -- 3 50 1. 5 20 LIO 36 8 12 9 10 __ __ 
Cuy .. hoga F 4 02 5 34 10 48 8 25 9 22 ___ _ 
lludson ---- 4 15

1 

5 50 11 0:< 8 40 9 35 ___ _ 
~ewbnrg __ 4 50 6 30 11 42 9 25 p M .... 
B:uclld Ave. 5 01 6 44 11 57 9 38 Ar. __ __ 
'JlevelandA *51~ ''6 5o tl2 10 t 9 50 

PMAMPMAM 

' Runs Dally. tDally except Sunday. !Flag Stop 
I Meals. L Lunch. 

_.Where uo time is given trains do not stop. 
J'or any Information addrel!l! 

C. F. DA1..Y , 
Gen'l P1118, All:'t, CLBVBLAND, 0. 

H. C . PARKER. 
Geu'l 1'ralll.c MRJ., hrdianapolls, Ind 


22 OTTERBEIN ..£GIS . . 

STUDENTS' Note the following fac~s in reference to the 

BOOK STORE SI~~~~:~he Fun~~:!!~~~~y! 
-CARRIES A FULL LINE OF-

Fountain Pens, Pencils, 
INK, GAMES. 

All College -Text-Books ordered under direction of the 
professors, therefore we always have the : right book and 
proper edition. · 

J. L. llORRISON, 

New York. 

501000 copies sold in advance of issue. Within three 
months of publication it became the authority in twenty 
Departments in the Government of the United States, 
and inJifteen Departments in the Government of Canada. 

Had 247 Editors, bas 301,865 Vocabulary Terms, 
. 75,000 more than any Dictionary in the English 
Language, 175,000 more than any sirigle volume Dic­
tionary; has 125,000 Synonyms and Antonyms; $960,­

•000 were expended in its production. 

@=JANUARY 1sT, 1896, THE PRICE WILL 
ADVANCE ABOUT ONE-THIRD. 

Webster's International accepted in exchange. 
Holders furnished at the Lowest Rates. 

For terms, address 

S. F. HARRIMAN, 
Agent for Central Ohio, 

1627 NORTH HIGH ST., COLUMBUS, 0. 

Weyant Block, V\7 esterville, 0. Otterbein Students can order from W. L. Richer. 

Go-ro 

J. R. WILLIAMS 
FOR FINE 

Ice Cream, 
Ice Cream Soda, 
Lemonade. 

Catering 
-FOR-

BANQUETS 
and PARTIES 

GIVEN SPECIAL ATTENTION. 

fiNE DOUBLE PARLORS UPSTAIRS FOR PARTIES, &c. 
SATISFACTION GUARANTEED AND PRICES REASONABLE. 

West College A venue. · 

STUDENTS' 

HEADQUARTERS 

-AT-

J. W. MARKLEY'S 

Department 

Grocery. • • • 

Agents for the Best Laundry m Central Ohio. 


W A~D B~OTilHE~S, 
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 Block, Columbus , Ohio. · 

-HEADQUARTE RS FOR-

CARPETS, CURTAINS, 
DRAPERIES AND RUGS. 

ESTIMATES FURNISHED FOR PUBLIC BUILDINGS, 

PRIVATE RESIDE NCES, AND INSTITUTIONS. 

34, 36 & 38 NORTH HIGH ST., 

COLUMBUS, OHIO . 

Z. L. WHITE & CO., 

Dry Goods, 
lllniiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiii111HIUIII111 1111111111 .. 

·. 

ro2 and 104 N. High St., COLUMBUS, 0. 

RESTAURANT . 

Hot Meals and Lunch at all hours . 
____ OYSTERS in all styles. 

The Best of Soft Drinks always on hand. 

W. D. Williams, Prop'rietor, 
Wholesalers. ® @ Retailers. . Corner State and Home Streets, WESTERVILLE, 0. 

STUDENTS' LAUNDRY AGENCY 
WORK DONE BY 

Acme Star Laundry 
OF DAYTON , OHIO . 

All W ork Guaranteed Strictly Firs t -Class. 

BASH & MARKLEY, A gents. 

LAUNDRY. @)\ @)\ 

-------.... 
Take it to the BANNER AGENCY and 
HAVE IT DONE RIGHT. 

WORK STRICTLY HIGH-GRADE IN EVERY PARTICU LAR_ 

NO CHEMICALS, 
NO RUBBING, 
and S P ECIAL CARE 

ON U NDERW EAR. 

Satisfaction Guaranteed. Give us a trial and you will 
be pleased. 

SHULL & SNYDER, Agents, 
Waters Prov ision Store, opp. P. 0. 

RESTAURANT 
Breakfast, 6:00-7:30. 

Dinner, 1.2:00-2:00. 
Supper, 6:00-7:30. 

OYSTERS IN ALL STYLES. 

The best of Soft Drinks always on hand. 

L. C. NEISWENDER, Proprietor, 

NORTH STATE STREET, WESTERVILLE, OHIO. 

BOOKMAN BROS., 
Always keep in stock the choicest 

GR,O(ERIES. 
. Holmes House Block, Westerville, 0 . 


Cor. High and L ong Sts. 

WE ·ARE ALWAYS 

IN THE' LEAD 

With a most complete 
line of wearables for 
gentlemen. We carry 
the largest and most 
complete stock of 

lJ. B. Publishing Honse, 
W. J. SHUEY, Agent, 

DAYTON, OHIO. 

STUDENTS will find a full line of 

Text= Books, 
Reference Books 

- AND-

STANDARD WORKS OF GENERAL LITERATURE 
Constantly in Stock. 

Special Prices on Books for Libraries. 

-SEND FOR PRICES ON-

Stylish, Well -Made, THE 

I 
INTERNATIONAL BIBLES, 

R eady-to-Wear Cloth­
ing in Centr;-~l Ohio, 
and we are in a po-
sition to 

ABSOLUTELY GUARANTEE 
the quality and price of 

every garment we sell, 

fo r we manufacture them 

ourselves and thus save 

the buyer one profit (that 

of the retailer). Your 

money cheerfully return­

ed on any purchase not 

satisfactory. 

FINE PRINTING, 

BINDING AND ELECTROTYPING. 

10 J?ER CENT. OF·F 
WILL BE GIVEN UNTIL 
JANUARY 1ST, 1896, 
ON 

WATCHES, 
DIAMONDS, 
DIAMOND JEWELRY, 
SILVERWAR~, 

OR ANYTHING AND EVERYTHING SOLD BY US TO 
THE READERS OF THIS PAPER. 

l 0 

I ~----------------------~ 

I BLAUVELT, 
20,3 N. High Street, 

CHITTENDEN HOTEL, COLUMBUS, OHIO. 

'® WHY NOT ® 
Ullllnllllllllllllllllllll•••-•• .. uuJUIIII .. ••Y•-•••••n 

Cor. Hi5h and Long Sts., 

HAVE YOUR WATCH AND JEWELRY REPAI RING DONE BY US? 

W E ARE MANUFACTURERS, THEREFORE, WE CAN BEAT T HEM 

Columbus, Ohio. ALL oN REPAIRING. 


	Otterbein Aegis December 1895
	Recommended Citation

	tmp.1437489873.pdf.u8FBP

