
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Otterbein Aegis 1890-1917 Historical Otterbein Journals

9-1896

Otterbein Aegis September 1896 Otterbein Aegis September 1896

Otterbein Aegis
Otterbein University, Aegis@Otterbein.edu

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

 Part of the Arts and Humanities Commons

Recommended Citation Recommended Citation
Otterbein Aegis, "Otterbein Aegis September 1896" (1896). Otterbein Aegis 1890-1917. 62.
https://digitalcommons.otterbein.edu/aegis/62

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%2F62&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/438?utm_source=digitalcommons.otterbein.edu%2Faegis%2F62&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/aegis/62?utm_source=digitalcommons.otterbein.edu%2Faegis%2F62&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

-=
' '

·-

L0tv.
:.- _ E.f\:Jrry

•• • 0 , ,....-.;- ~

1:

I
!

Editorial,
I

Opening, 6

The Unconscious in Education, /

Y. M. C. A. Summer Conference- Lake Geneva, - 13 ·,

The Lecture Course, -

Y. W. C. A. Notes, 14

Y. M. C. A. Notes, 15

0 Hymen Hymenaee, 15

Alumna Is, 16

Lncals, 17

/

An Insti.t~tion of High Grade, Standard Faculty
)

and Courses of Study.

;1\~

University
Located at Westerville, Ohio.

SUBUR BAN TO COLUMBUS T H E CAPITA L OF THE STAT E.

There are Four High Class Literary Societies,
.With Elegantly Furnished Halls,

Well Selected Libraries and Reading Rooms.·
I '

T he Christ ian Associat ions, the oldest in the state, are doing a .grand,
work. W esterville is a beautiful and healthfu l vi llage of about 2, ooo po'pu­
lat ion, with a fine classical and religious atmosphere. There are no saloons
or other low places of resort. Both sexes are admitted to equa) advantages.
Instruct ion thorough. A ll professors are specialists in their departments .
Expenses moderate. The University offers eight Courses of S tudy;· the
Classical, Philosophic~. Literary, Preparatory, Norm<~.!, Music, Fine Art,
and Elocution and Oratory. Also a course in Pedagogy. Terms begin : ·
September 2, 1896, January 13, 1897, and April 7, 1897·

Semi-Centennial Exercises, June 23, 1897.
Annual Commencement, June . 24, 1897.

For Information address the President,

T. J. SANDERS,
WESTER VI L LE, d.

' I

I

I .

OTTERBEIN ·AiGIS.

I. N. CUSTER
I

G. H. MAYHUGH, M.D.,

-IN- Physician and Surgeon,

Markley Block. OFFICE OVER KEEFER'S DRUG STORE, WESTERVIL~E, 0.
Re~idence-North State Street.

J. W. MERCHANT,
LOANS,

Real Estate and Fire Insurance
Geo. L. Stoughton,

ATTORNEY-AT-LAW,
NOTARY PUBLIC,

Office in Weyant Block, WESTERVILLE, 0. Office-Weyant Block, Westerville, Ohio.

. F. M. VAN BUSKIRK, D. D. s.
Corner State and Main Streets,
OFFICE UPSTAIRS,

WESTERVILLE, OHIO.

f50111EL qOLMES,
S. CHAPMAN, Prop.

Rates, $1.00 })er Day; $3.00 })er Week.

Four furnished rooms to let cheap.

~I WM. MAYO'S

VIS~T~ Tonsorial Parlors
~~ Satisfaction Guaranteed.

BOOKMAN BROS.~~§

AT A REASONABLE PRICE

__..,.F'OR CASH."Y-

Holf!!es Hoqse Block, Westerville, Ohio.

iJONES, THE B]U~BER,
SHAVING, HAIR=CUTTING,

and DRESSING RAZORS.·
SATISFACTION GUARANTEED.

Opposite Keefer's Drug Store, WESTERVILLE. 0.

Did You Know
that the best turn out in town

·can be had from '

VanAuken~s City Livery.
PRICES MINIMUM.

SERVICE THE BEST.

A trial makes you a permanent patron.
Opposite Public Opinion Block.

· · in price, choice in quality
are the Candies, Fruits, Nuts,
L amps, Student Supplies, &c.

MOSES & STOCK,
Westerville, Ohio,

I

I

OTTERBEIN .kGIS.

0. U. Students can save money by
buying their

~SHOES~
AT THE------

KNOX SHOE .HousE.
~~~~. 

IlffFWe are also agents for the Troy 
Laundry---the leading Laundry of the 
state. 

When You Want A nything in tbe Line of ·: 

Perfumes, Soaps, 
Brushes, Pocket-Books. 
and Stationery, 

as well as . . . 

Pure Drugs and 
Medicines 

--oa To--

DR. ·KEEFER, 
T HE DRUGGIST. 

~uFnituFa and i ndaFtaking. 
Why go to Columbus to buy Furniture when + + + 

· D. W. DOWNEY 
+ + + can sel l you the 

SAME GOODS 
-FOR-

LESS M ON EY ? 
~Cj"'All we ask is a comparison of goods. See us before yoll. 

buy elsewhere. 

Sporting Goods and Bicycles. 
' . 

Largest and Best Stock in t he City . Lowest Prices. 
Victor Athletic Goods Lead All Others Give them a Trial. 

] . C. SH E RWOOD, 
447 N orth H ig h S t . , on V iaduct , COLUMBUS, o. 

I' 

light as wBll be dead 
AS OUT OF STYLE. 

If you have 

I . I . i tawaFt 
make your 

Suit or 
Overcoat, 

it will be strictly up-to-date. 

, 
Latest in Hats & .Furnishings. 

NEXT TO POSTOFFICE . ., 

R. C. McCOMMON 
c~ Jeweler' c~ 
' ' 

North State, near College Avenue, WESTERVILLE, O HIO, 

Reliable Watch, Clock and . 
Jewelry Repairing. 

"" SPECI;II I.J I N DUCE~EN JI!S JI!El SJI!UDENJI!S. 

Special Order Work, Class Pins, Rings, &c. 
• Solicited and Estin)ates Cheerfully. Given. 

I 


0TIERBEIN £GIS. 
VoL. VII. WESTERVILLE, OHIO, SEPTEMBER, 1896. No. 1. 

Published the 20th of Each Month of the College Year. 

EDITORIAL ADDRESS : 

Editor OTTERBEIN !EGIS, WESTERViLLE, OHIO. 
BUSINESS COMMUNICATIONS : 

Business Manager OTTERBEIN !EGIS, WESTERVILLE, OHIO. 

J. P. WEST, '97 ..... .. ... . ...... .. ....... ......... Editor in Chief 
J . W. STIVERSON, '97 ... ... ... .. .. ..... . . .. ... ... .............. Assistant 
S. E. SHULL, '98 .... ... .... .. . .. ... .. ... .. . ...... ..... Exchange Editor , 
0. W. BURTNER, '98 ........ .. ............... .. .. : .. :Alumna! Editor 
D. L LAMBERT, '97 .. .. ............. . .. ........ .... .. ... .. Local Editor 
D. H. SENEFF, '97 .... : .... . , ... ........ ....... Business Manager 
W., C. TETER, '98 ....... ................... .. ... . ......... .. . .. Assistant 
B. 0. BARNES, 'OO .. ..... : .. ·' ··,, .. . : .... ...... Subscription Agent . 

Subscription. so Cts. a Year in Advance. Sing le Copies . ro Cts. 
Subscriptions will be continued until the paper i• ordered 

stopped by the subscribPr, and all arrearages naid. 

[Entered at post office, Westerville, Ohio, all second-class mail matt-er.] 

' 
~HILOPHRONEAN PUBLI~HIN9 CO., P!>JlLISHERS, 

BUCKEYE PRINTING Co., PRINTERS, Westerville, .Qhio . . 

EDITOR.IAL. 

SUBSCRiBERS who know themselves to be 
i 11 arrears will avoid a dun by g raciously 

ren1iLLing the arl)ount due . . 

editorials too. Don' t forget to examine the 
pages of advertisements. You will find out 
there where and how to save money. After 
t;1at, give the college yell in old-fashioned style 
a~d send up three cheers for the lEGIS with the 
vigor of a Bryan or McKinley enthusiast. Then 
kindly remit that subscription long overdue, 
and when you have done all that you will be 
happy and will be prepared to enjoy life and 
the monthly visits of the OTTERBEIN JEGrs. 

lJl HIS is semi-centennial year, the year of 
the golden jubilee. This year everyt~ing 

and everybody is to be semi-centennial in char­
acter. As Dr. Garst said in his speech on the 
opening day, "We are to be semi-centennial 
students." 'fhis year all past records are to be 
surpassed. No shirking, no standstill, no 

·sleeping, but hard earnest conscientious work 
is to be the semi-centennial idea. Our profes­
sors have promised to do their part. The 
students now here have vowed that they will 
see to it that nothing shall be useless or low. 
Now'it is for you, alumni and readers; to pledge 

U ERE we are at last. Subs.cribers, readers, , yourself once more to the loyal support o( 
J l friends, >congratulate · yourselves that you ·. every semi -centennial interest. Will you do 
recei v_e your paper as early as this. Really we · it? Of course you will. 
have beeri so busy g reeting the· old and salut-' But if you want to keep in touch with this 
ing the new stud·.:nts. that it was with reluctance spirit in the college, you should have the lEGIS 

that we got down to business and issued · this, sent to you. So help this movement along by 
the first n~mber' or'the college yea.r, at all. sending your own name and that of a friend f9r 

Now that 'your paper has coine to you, read the semi-centennial volume of the OTTERBEIN 

it over carefully. · See what a lot of good news lEGIS. 

we have for yQ.u. Fir,;t of all read · President 
Sander:?' openl~g address. Then look over the_ 
locals and Asso,dation notes. Run. over the 
Alumnals, and then note the pranks that ~ 

Hymen has playyd. We want yo~ to read the . 

lJlO the many new students we extend a 
kindly greeting. W e arf glad that you 

have come among us. The presence of forty 
or fifty new faces, all beaming with enthusiasm 


6 OTTERBEIN ./EGIS. 

as yet not tested by the hard work of college 
life, gives new inspiration and hope to the old 
battle-scarred collegian. 

The new student is likely to have some dis­
appointments during the first few weeks of col­
lege life. He will get homesick, and will run 
out of money, and become completely disgust­
ed with everything. U nconsciou'sly he will be 
ridden into society but, alas, he will not find it 
out until too late. But these are the tests by 
which everyone is tried. Stick to your work, 
new student ; push right ahead. Get acquaint­
ed with everybody. Go to all the meetings, 
lectures, receptions and football games, and 
soon you will be moving in harmony with 
everything and everybody about the college. 

QUITE an interest is manifest among the 
\.*! students in the political events of the cam­
paign. But the interest is not such as it should 
be. Too many are not familiar enough, indeed, 
with the lives and political record of the candi­
dates. Some are content to let others discuss 
the issues for them without even an attempt to 
inform themselves upon the subjects of discus­
sion. Others, it is true, talk politics too much. 
What is needed is a little careful and weli 
directed study on these questions. No one is a 
good student who does not do this. He cannot 
be regarded as a good citizen of the republic 
and meriting of the right of suffrage, who does 
not understand something of the principles for 
which he votes. 

JII HE football team has gotten down to hard 
work and there is every indication that 

we shall have a winning team on the gridiron 
this year. About thirty men are now working 
for the various positions. Not in many years 
has such interest been taken in the game as 
this year. College men are coming to under­
stand that well directed football exercise is 
healthful and helpful and are going into the 
sport with a vim and vigor unparalleled. 

Every interest of the university req uires the 

I 

enthusiastic support of the football team and 
the lEGIS promises to lend its heart and hand 
to the encouragement and success of the 
players. 

THE OPENING. . ' 

HE opening of the Fall term was auspi­
cious indeed. The scenes about the 
coflege Wedne~day fl'l9rlling, Septem­

ber 2, were of fitting interest and imspimtion 
for ushering in a new year of schoot life. 

The old students had nearty _all returned and 
were glad to meet and greet each other after a 
vacation in whkh diversified experiences: had 
been rife. 

There were ' to be· seen also a score or JilH>re 
of new studen~s,, whose long cherished desires 
for entering college , had at l~st materialized, 
thus permitting them to ~tep upon the thresh­
hold with brave and ,happy hearts. 

New students are a~ways war~ly gre.eted and 
have assured to them the best wishes and sup­
port of all the loyal sons and daughters of 0 .. U . 

The exercises attending the opening were 
held in the chapel at ro o 'dock. Rev. : R. P. 
Miller, of Homestead,, Pa., and Senator Har­
bougl!, of KaFda,. 0 . , assisted in the devotianal 
exerdses. President Sanders.. then deliven!d 
the opening address, and it gives us great 
pleasure to present fhis. scholarly production to 
our readers in this number. 

Following this, Ptof. Garst made a very 
happy speech in which he emphasized the fact 
that this is our semi-centennial year, and that 
everything should have a semi-centennial spirit 
pervading it. 

Dr. Haywo~d was the next speaker, and he 
spoke in a reminiscent vein of the record arid 
progress of the coltege during the half cen­
tury of existence. 

The opening/ exercises were now over and 
matriculation, organization, and recitations were 
matters to which the attention of all was next 
t4rned. 

I 


' 
OTTERBEIN AiGIS. 7 

THE UNCONSCIOUS ifN EDUCATION. 

[Delivered by President T . J. Sanders, Ph. D., at the 
·opening ·ofthe college year.] 

I DUCATJ!ON. for the :i.ndividiO,al., lis the 
•conve.rsion .of:pot.ent-ia'l~ty into actuality ; 
j.t is the development •QJf hidden and dor­

ma •lllitpossib:iliti·es i:nto conscious realities ·; is an 
.ever i~·creasing attainment 0f his ideal .; and by 
creating an hereaitary tepdency to the trans­
mission of thes.e powers, education becomes 
fo·r the race the ever inc·reasing ·realiza ti•on of 
the Ideal Man . 

Knowledge is the translation of being into 
thought, and, to the extent that we p0ssess it, 
it is the conscious ness which the soul has of 
itself, its acts and states , and of its correspond­
ence with the innumerable agents constituting 
its environment. 

Thought. is the reflex of being , is contin­
ually springing out of b eing. Each is contin­
ually confronti.ng the other, is essential to 
th.e other, and so the human soul becomes 
a veritable microcosm. Says Plato in The 
Laws: "A g-o0d education is that which 
g~ives to the body and to .the soul all 
th•e beau:ty and aU the perfectie>lil of which 
'tbe,y a;re capable,:." So~e plililosop.hers have 
regarded the soul as a tabula rasa, a piece of 
white paper ready to rece,ive impressions from 
without, and its essential nature to be pas­
sivity and .receptivity, rather than activity. 

But the soul :is a distinct ent•ity whose every 
man.ifestation ,is under the character of sponta­
neity. Mind is a self-~onsc1ou.s activity, a 
pulsating center of forces. and •within it is the 
nisu-s of its own activities. 

While thus a center ·of forces, it is acted 
upon, and it in return reacts upon its material 
and spiritual environment, puts the stamp of 
spirituality upon these impr-essions and con­
verts them into conscious knowJedge. Knowl­
edge is the food for the ~oul' s growth a nd so, 
we are to " form the mind by fumishing it." 

. How we should stand i~ awe while contem­
plating the argus-eyed soul endowed with 

I 

powers susceptible of infinite growth and •de­
velopment! For so it is; with ·every increase 
.of knowledge and development, there is ever 
i ncrea·sed ability to acquire and develop . 
And often the dormant, block-head soul, by a 
single word or loo.k or incident, becomes a 
magazine of power and astonishes the wO'rld. 

The subject ·Of ·our theme implies consciou.s­
ness, as weH a s the assuming of unconscious­
ness in education. Consciousness in gen~ral, 
is that attribute of the soul by virtue of which 
·it stands face to face with itself, knowing itself 
as such .immediately and directly, and all its 
states and phenomena, and the products of . 
these phen-omena and of the faculties. It is 
the faculty of internal perception, or self. con­
sciousness. By it, when we know, we know 
that we know; when we think, we know that 
we think ; when we feel, we know that we fed; 
when we will, we know that we will; and 
know self, or the ego, as the ground of 'the.se 
cognitions, feelings, and volitions. 
- By the conscious in education, we mean the 
predeter~ined, premeditated action of the 
w ill of one person upon th e will of others in 
order that they may be both disciplined and 
'Cultured ; and the philosophy of the process 
consists in a psychological induction; the in­
duction being made by 1 the soul of the 
teacher upon the soul of the pupil. 

By the unconscious in education, we mean 
that .natural educatio.n which we .receive with­
out our knowledge or will,-the grand result 
of our antecedents, and our material and spir­
itual environment. 

Our theme is a broad one and intensely inter­
esting, b.ut l>efore we proceed to its analysis 
and discussion, we shall consider me-ntal 
latency, manifested under, extraordinary cir­
cumstances, and .the ge.ne.ral process of the 
s•oul'.s growth. 

Under extraordinary exaltations of 1rflind, 
such as febr.ile delirium, madness, and som­
nambulism, whole systems of knowledge have 
flashed out -of oblivion and unconsciousness 
into luminous consciousness; often, too, when 


8 OTTERBEIN .&GIS. 

these systems have never before been con­
sciously before the mind. S ays Dr. Rush, (I 
quote from Hamilton's Metaphysics) " The 
records of the wit and cunning of madmen are 
numerous in every country. Talents for elo­
quence, p·oetry, music, and painting, and un­
common ingenuity in several o f the mechanical 
arts are often evolved in the state of madness. 
* * 1 * Two instances of a talent for draw­
ing have occurred within my kno wledge. 
And where is the hospital for mad people, in 
which elegant and completely_ rigged ships, 
and curious pieces of machinery have not bee11 
exhibited by persons who nevei· di scovered 
the least turn for a mechanical art previously 
to their derangement." Out of the many 
cases on record, I cite but one, familiar to 
students of Havens " Mental Philosophy." In 
a girl's school of art in France a prize was 
offered for the best painting. A timid young 
lady, conscious of her inferiority, yet eager 
to obtain the prize, commenced a paint­
ing. As the work progressed, she observed 
that each morning there were. additions from 
an uaknown a·nd superior hand. Perplexed at 
this, she inquired of her friends, but they were 
wholly ignorant of the cause . She locked her 
door and set articles of furniture against it, so 
that ·anyone entering would awake her. But 
the work went on as mysteriously as before. 
At last he r .friends, thinking she might be the 
one, watched her. S he would rise from her 
b ed, dres·s herself and sit down to her paint­
ing . It was her own hand that did the work, 
and her picture, notwithstanding her protesta­
tions that it was not her own, won the prize . 
These abnormal states of mind, reproducing 
what had been wholly lost, and evolving pow­
ers and faculties never discovered to the mind 
in the normal condition , are not creative ; they 
only . show what is ; make manifest hidden 
powers. 

According to our definition, education is a 
growth, a development of possibilities into 
realities; is the unfolding of the germ, an 

effort to realize the perf ect , the ideal of its 
kind. But all growtlt £s unconscious, sponta­
neous; mysterious. , All effort, anxiety, worry, 
toil, for the express purpose of growth, count 
for naught: We cannot, -by taking thought, 
add cubits to our mental, moral, or physical 
stature. We would no more think of the 
child's tryin9 to grow and growing thereby 
than for the man to lift himself over the lence 
by pulling his boot straps. Growth is a de­
velopment, an unfolding, a living, spontaneous 
impulse from the center outward ; accretion is 
but addition upon the circumference . He 
who made the lilies which outshine the splen­
dor of Solomon, tells us also how they grow, 
and this is typical of all growth. " T!tey toil 
not, neither do they spin." 

Dr. Harris in those celebrated articles upon 
"Educational Psychology." pu.blished in the 

Illinois School Journal in which h e sets forth 
his recent discovery that sense-perception em­
ploys the figures of the syllog ism, their modes, 
and the categories of the mind, after a full dis­
cussion and illustration says : " Thus to and 
fro moves the syllogizing without coming to 
con·sciousness." And again : · " Sense-per­
ception uses these categories unconsciously. 
R eflection subsequently discovers their -exist­
ence ahd finally their genesis." 

By thus having shown that the chief charac­
teristic of g rowth, or education, is its sponta­
neity, we may seem to have : indulged in a 
petitio principii a nd have nothing left for our­
selves and our ,people to do. But such is not 
the case. The part in education left for us 
outside of the " occult coadjutors," is to fur­
Jtish conditions. We may do the planting and 
watering, but God will give the inc~ease. The 
child eats, and plays, and sleeps, and-grows; 
it knows not how. It grows while it sleeps 
and it gr<;>ws while it is awake. The eating, 
and playing , and sleeping are the conditions 

. of this growth, and these it must furnish. 
The condition of growth for all our powers is 
exercise, foll owed by nutrition and rest; and 


OTTERBEiN .JJGIS. 9 

so, to the unfolding mind , time is an impor­
tant element and too much mental pabulum at 
any one time produces the me ntal dyspeptic. 
Twenty-two hundred y ears ago , A ristotle laid 
down the fundamental tenet in intellectual de­
velopment in these word : "The intell ect is 
perfected, not by knowledge , but by exercise. " 
The secret of the whole matter has a lso been 
beautifully set forth by the Seer of Concord : 
"Work and live, work and live , and all una­
wares the advancing sour has built and fo rged 
for itself a new condition ." 

And now, in making a p artial list of the 
occult factors that contribute to a rounded out 
manhood and womanhood , we sh all place fi rst, 
as the sine qua non' 

HEREDITY. 

We said that for the individual, educati o n 
is the conversion of potentiality into actuality, 
possibility into reality , and the . atta inment of 
an ideal. Now, heredity g ives us p ossibility 
and possibility only. The law of h eredity is 
but a part of that broader law : L ike p ro ­
duces like. 

By a careful study of the antecedents o f a 
man we may judge what he mig ht h ave b een, 
and by a study of the life of a ma n himself, 
we see how nearly he has attained to the limit 
of his capabilities. Says Dr. Ridpath in his 
Life of Garfield: " Not one man in a million 
reaches the limits of his p ossibilities ." A nd 
so, whether one may b ecome a lawyer , a phy ­
sician, a theolog ian, a n a rtist o r a rtisan, a p <Yet 
or a philosopher , may b e dete rmined prior to 
the council of the gods by re.ading the proph ­
ecy in the " red blood ancest ral. " Scientists 
say that nine-te nths of genius is hered ita ry a nd 
one-tenth accidental. If this b e true , and also 
that not o ne in a million reaches the limit of 
his capabilities, what a vast fi eld for educat ion ! 
And what an inestimable loss does the sta te 

sustain in not developing her c itize ns to t he 
m 3.ximum of their potential ! A nd so it stands 
u ,; in hand to kn o w what it is tha t shall t ouch 
the hidden springs of the soul and awaken it to 

a newness of life a nd activity- wh ether it b e 
climate , o r soil , o r mountains , or society, or 
sky, or sea, or livin g teach er . In general, the 
genesis of k nowledge in th e individual must 
co rrespond with the genesis of knowledge in 
the race, and so Nature becomes man's first 
and ste rnest teacher. K nowledge being but 
the tra nslation of being into thought ; thought 
must b e b ut the reflex of being , and so there 
must of necessity b e a wonderful harinony be­
tween man and his environment. 

CLIMATE. 

Coincident with the phys ical zones of the 
earth a re co rresponding 'zones of human devel­
opment. Within the tropics, where Nature is 
lavish in the besto wment of he r gifts, and man , 

I 
like the nestling bird, while basking in the sun, 
with gaping and upturned mouth may receive 
h er b ounties , we find the home of despotism 
and caste , a semi-civiliza tio n, man undevel­
o ped in body and mind , and a lazy, half-asleep 
indifference to the g reat , busy, throbbing 
world. 

In the temperat e zones , where b oth Nature 
and R evelation declare that we sh all eat our 
bread b y the sweat of our face , and where we 
" work and live , work a nd live, " and where we 
must work t o live, the a dvancing soul has ever 
wrought and forged for itself new and higher 
conditiOns. A nd wi th that beautiful balance 
between light and da rkness , heat and cold , 
sunshine and ra in, a nd with the increasing 
mastery o f nature 's forces, consequent upon 
h is own p ersonal development, m an has at ­
tained to his highest development. 

Within the a rctics , in his struggle for exist ­
e nce, ma n co nte nds against t oo g reat odds , and 
the result is a mental and physical dwarf. 

MOUNTA. NS 

beget the high a nd noble mind , not that of the 
cro uch ing slave . The hig hlander and moun­
taineer loves freedom-freedom of thought, 
volition a nd acti on. These characterize their 
whole life in all .its phases . I n the dwellers of 
the mountains , we find the refl ex of their b old-


I 

10 OTTERBEIN .£GIS. 

ness, loftiness , and rugged ness-the particu la r 
instance of the "Great Sto ne F ace" made ge n­
e ral. 

T JH ( SEA, 

the symbol of ete rnity , subdu es th e so ul, tills 
it with awe and hu shes it into silence as we 
b ehold its majestic g randeur. its prodigi ous 
power , its ceaseless motion , its boundless 
waste of waters . It tend s thu s • to becret 

' b 

within us some o f the· g reatest and most fund a-
mental of ideas- space, tim~ , eternity, power , 
motion, and our own utter dependence. These 
thoughts, a wakened within, in their outward 
forming, make for freedom and breadth of 
thought, feeling, volition , and action . 

Such is physi cal environm ent . But mo re 
keenly still is the soul susceptible of its spir­
itual environment . Let a soul be enveloped 
in a German fog or a Scotch mist, or nurtured 
in the soil of the " dirt philosophy ; " let it 
breathe an atheistic, or agnostic, or pa ntheis­
tic, or sceptic, or mystic atmosph~re ; let it be 
beclouded by su p e ~stition ; let it be driven 
hither and thither, as its thinks, hy fate, and 
vastly different will be that soul's life-fruitage 
and eternal destiny than when its enswarth­
ment is an atmosphere of Immanent Theism 
and man has an abiding faith in the supremacy 
of conscience, in his own ab solute freedom, 
and sovereignty of God. It is only by a tre ­
mendou s e ffort o n his own part and by th e 
light from H eaven which li ghteneth every man 
that cometh into the world that he can lift 
himself above the determinin g influences of 
h eredity and his e nvironm ent . So , too , is it 
w ith our political and social surroundin gs . 

" History, " says Carlyle, "is Philosophy 
teaching by experience. " It enables man to 
look out from his little self and see his larger 
self. What h is larg er self, with a given belief 
or disbelief, has produced or become, his 
; maller self, in the same condition, is likely to 
produce c r become . Each age , like th e seed , 
is the ripe fruit of what precedes it and is the 

ge rm of that which is to follow. Plant within 

France the seeds of mate riali stic philosophy 
and it culminates in th e h orrible fruita ge of a 
French R evolution . As with communities 
and nations, so with the individual. Each one 
creates about him an atmosphere peculiarly his 
own-tlze j oint product of all tit at !te is. And 
like the electrified or magnetized body, that 
by induction produces in adjacent bodies the 
sam e electrical condition, he, by psychic in­
duction produces in those around him the 
same spiritual condition . Note the influence 
of the heroic and brave spirit upon the timid 
and faltering; the hopeful, sunshiny spirit, 
upon the despondent and doubting; the con­
tag ion of studentship that emanates from an 
enthusiastic lover of learning . Thus,from the 
dull clod through the varying. grades of inor­
ga nic and organic matte r, ~egetable and animal 
life, till we reach man at the summit, the most 
highly spirit-imbued, there is manifested an 
ever increasing spirituality; and this spiritu­
ality, in proportion to the degree contained, 
stea ls insensibly into our souls, making for our 
weal or woe, whether we will or nill. 

This brings us to the uncon~cious tuition ~f 
the teacher when in the presence of his pupils. 
By this we mean that part of the teacher's 
work which he does outside of his formal at­
tempts at teaching . In the sum total of his 
work, it is the unintentional part. With him 
as with all things e lse , it is the spirit that tells . 
" As is the teacher , so the school. " " The 
teache r is the soul of the school." To Mr. 
Garfield, himself and a Mark Hopkins sitting 
upon slab s , constituted ..... a university . The 
g rea t question, then, is not one of bricks and 
mo rtar ; not one of apparatus and appliances, 
b eautiful and well graded books and courses 
of study , but who and what the teacher? It is 
not so much what we say or. do that counts 
fo.r th.e world , but it is the inspiration we give 
to others. This inspiration is the exact coun­
te rpar~ of o ur true worth, our inner substra­
tum of being. There can be no deception . 

" Whatsoever a man sows , that shall he also 


OTTERBEIN ..JJGIS. II 

reap. We can take out only what we put in, 
and we can give to others only that which we 
ourselves possess. The savage believes that 
every time he conquers an· enemy, the spirit 
of that enemy enfers into him, transformed 
into power and strengthens him for new and 
higher · conques-ts. So it is ; every victory 
gained, every difficult problem solved, only fit 
us for new and higher conquests. " Few know 
of life's beginnings, men behold' the goal 
achieved." For every hour of faithful toil in 
obscurity, so much of triumph and mastery in 
the hour of trial. We reap just what we sow, 
only thirty, sixty, and one hundred fold 
greate r. " H e tha t s o ~s in tears, shall reap in 
JOy . " H e that sows the wind shall reap the 
whirl win d'." We can not over-d raw . Our 
checks will be honored only so lon g .a s we 
have money on deposit. It is our hidd en re­
sources , our latent powers, our inner s u bs tr~­

tum of character , that wrea ths a cro wn of 
glory over all we do and say . Ideas are' the 
warriors of the world, and the forc e they have 
when uttered dep ends upon the man behind 
them. 

All science, all truth, leads up into the 
heaven of God and terminates in mystery. 
And as we ponder over any g reat thought 
there is ever present the grande r, the diviner 
part whi~h forever remains unspoken, and a 
painful sense of the utter inadequacy of lan­
guage to express, perhaps an inability of the 
mind ·to clearly perceive it. Thi s law holds in 
nature . We may be loquacious and prattling 
while we receive her ordina ry teachings, but 
when she teaches us her greatest lessons, she 
seals our lips, uncovers our heads, and fills 
the soul with .awe . It is only when there is 
reserved force that we :are ·pleased . . The suc­
cessful race horse that expires upon reaching 
the goal, and the singer, that with wasted 
breath and flushed face, reaches the required 
pitch, do not comma:nd our admiration . The 
gigantic Corliss engine that attracted its thou­
sands at the centennial, though nominally fif­
teen hundred horse power was capable of doing 

the work of twenty-five hundred horses. 
Wendell Philiips used to say that when you 
would hear such an one you would say, "That 
was a grand effort," of another, "That was a 
masterly effort, " but when you would hear 
O'Connell you would say, "That was no ejf01t 
at all." 

That which gives the peculiar charm to the 
orator is not so much what .he says, as that 
diviner part which remains unsaid. It is the 
manifestation of the hidings of his power. And 
herein consists the master, he who not only 
performs well his part, doing it easily, noise­
lessly, and with processes concealed, but in the 
doing indicates, manifests, · that grander, di­
viner part, his hidden forces, latent powers. 
An elocutionist not long ago said that on his 
way to hear a g reat lecturer, he carried in his 
hand the lectu re , p ublished in a paper, for 
which he paid five . cents and at the same time 
a ticket to the lecture for which he paid one 
dollar- -five cents for the lecture and ninety-five 
cents for the man behind it. We can conceive 
of a system of schools manned with wooden, 
mechanical teachers, doing in a perfunctory 
way all the conscious work of the teacher. 
,But the results upon manhood and womanhood 
as compared with the real school might be 
something like the lecture and lecturer----in the 
ratio of one to nineteen ! Prof. John Ogden in 
his "Art of Teaching," speaking of the me­
chanical in the recitation, says: "Now, il the 
teacher is compelled to resort to these ques­
tions, he becomes a mere parasite. He teaches 
merely with a reflected light; and 9ften the orb 
whose rays he borrows, is a feeble one. Judge 
then of the feebleness of the light he sheds. 
H e becomes to the pupil what the moon is to 
the earth, a pale, sickly orb, whose light is only 
the faint reflections of the sun. It might shine 
upon the earth for a million of years, and never 
·cause one single bud to start, · or flower to 
bloom, or a spire of grass to grow. The earth 
would grow colder and colder all tbe time, just 
as some scholars do, intellectually and morally, 
under the second-hand teaching. But it is the 
sun, the warm, mild yet energizing rays of the 

·-


I 

12 OTTERBEIN .£GIS. 

sun, that penetrate the bosom of nature and is his chief function to be a source and center 
cause her great heart to beat with emotions of of power and inspiration, to vitalize and energize 
life and joy. So with the true teacher : he this great mechanism, the school. He should 
should shine with no reflected light; he should be a student of the history, philosophy, art; 
warm with no borrowed heat; but should vital- and literature of his profession . The stream 
ize every principle of inteliigence in the child never rises higher than the fountain. Educa· 
with his own native-born vigor." tional forces always tend downward and out-

There would then seem to be this paradox: wards. 
The teacher teaches most and best in that he We are brought back again to the latent, 
seems not to teach at all, and the ''Unconscious the hidden, the unconscious. Can this be in­
in Education" becomes the more important creased? Can we change our form and fea­
factqr. tures? Can we become other than what we 

Not only does the teacher by his own person- are? To which we unhesitatingly say, yes. 
ality create in the school room a pervading at- But no one can at a given time be other than 
mosphere which, like the soil producing a pe- what he is. He cannot by saying, "I will be 
c~liar flavor in the grape or odor in the rose, strong;" "I will be brave;"- '.'I will be influen­
gives tone, color, and permanent bias to his ·tial ;" become such at will. The Savior told 
pupils, but in the particular and special ways- his disciples who had failed to heal the lunatic 
by voice, by look, by posture, and by jesture son that the power to do so, went not out but 
are the real qualities manifested. by prayer and fasting. This is the keynote-

With every increase of spiritual development toil and saaifice. It is the _sine qua non. 
we become more and more tran sparent, and "There is no excellence without great labor." 
hide from the keen perception of our pupils we Let us look for a moment into physical 
cannot if we would. Faithful tea-c1l.er, be not science. Here we find two kinds of energy­
discouraged, it is yours to sow and scatter, and kinetic and potential, the energy of motion and 
thou .canst not tell whicH shall . prosper. Says the energy of position. Latent power, poten­
Dr. Brooks: "W~ may not remembe"r one in a tial energy, i'> the energy of advantage-the 
hundred of the refined sentiments we heard fall result of work performed. So it is with all 
from the lips of cultured men and women, but elevated bodies, force was required to put them 
they have left an impress behind, and have there and they are ever ready to expend it. 
touched our souls to new issues. We have for- Instance a flat iron upon a mantel; by a cord 
gotten the incidents of the books we read, and fasten it to some clock work secured above, 
cannot quote a dozen of their sentences, ye t we remove the mantel and at once the machinery 
think and write differently from what we should is set in motion. Here, these two forces vary 
have done had we not read these works. inversely- the maximum of potential being the 
The refinement of a mother's · words and _minimum of kinetic, and vice vnsa. But it is 
manners, the upright life and unremembered not so in the spiritual realm. Here, withhold­
expressions of a father, leave their impressions ing tendeth to poverty. "To him that hath 
upon the soul, and show themselves in our own _(and uses), shall be given." So, each increase 
actions and moral sentiments. The boy who of power is advantage, not to be lost by the 
is surrounded by vulgar companions may not first expenditure, but t'o abide and increase, and 
remember a tithe of the vulgarity which he has increase with the using, through all life. 
seen and heard, but it has lowered his sense of ' Would we, then, create an indescribable in­
refinement and soiled the purity of his imagina- spiration by our simple presence? V\7 ould we 
tion and taste. " still be a g rand teaching power in our pupils 

In the Il}idst of all his duties, the superintend- after all our lessons are forgotten? We must 
ent should find, or make time for growth. It work and li":e; must tarry lo,ng and drink deep 


OTTERBEIN AiGIS. 13 

at the F ountain of knowledge, must abide in 
her temple ; must sit at the fee t of the Great 
Teacher. Acquisition and conquest must be 
tqe lawJ of our lives. There must be the pre­
vious discipline, the triumph of self over selfish­
ness, of right over wrong, of reason and cqn­
science over passion and impulse. This V{ill 
give us the right of eminent domain, a reservoir 
of-power,. a grand moral and intdk ctual harvest . 
Then since like produces like, the fruitage of 
our lives will be a manhood that is manly , a 
womanhood that is womanly, and, in the lan­
guage of Huntington, " a character hi gh, erect, 
broad-shouldered. symmetrical, swift, not th: 
mind but the man. >~< * * Men fit and 
ready for all crises, prom pt and busy in aff.1.irs, 
gentle among lit tle child ren, self-reliant in dan­
ger, genial in company, sharp in a ju ry-box, 
tenacib t,~s at a town meetin g, unsed ucible in a 
crowd; tender at a sick bed, not likely to jump 
into the first boat at a shipwreck, affectionate 
and respectful at home, obliging in a traveling 
party, shrewd and just in the market, reverent 
an,d punct~l'}l at the church. * * * This is 
the manhood that our country is asking of its 
educators-well built and vital, manifold and 
harmonious, full of wisdom, full of faith . 
Teachers are, under Christ, the masters of this 
immortal rearing. * ';' * * They are 
friends and benefactors of the family . They are 
builders and strengtheners of the republic, per­
petually reina4gurati1ig the government. They 
are fellow-helpers to the truth of Him who is 
Father of all families, King over all empires, 
H ead 0f the church . " 

Y. n. C. A. SUMMER CONFERENCE- LAKE 

GENEVA. 

D •. I. LAMB ERT . 

. 
N the shores of Lake Geneva, Wis., eighty 

miles north-west of Chicago, from J une 
19 to 29, 1896, wa.<; held the annual Y . 

M. C. A. conference for college students . There 
were in attendance 300 students, representing 
125 colleges of 17 different states and Canada. 

I 

Little idea of the inspiration to be received from 
such noted and devoted instructors as this con­
ference affords can be form ed from the limited 
space occupied here-much less of that receiv.ed 
fr9m the pe; sonal contact of the representatives · 
from 125 of America's best institutions, as they 
come together and mingle their " devotions at 
this ' 'Bethel." 

Suffice it to say, that of the five schools of 
this kind now in the world , includjng Mr. 
Moody's at Northfi eld, one on the Pacific 
coast , and one in Tennessee., Geneva's was con­
sidered by one of Mr. Moody 's own instructors 
to hold first rank in the world. 

Th e opening address of the conferen ce was 
given by Gilbert A. Beaver, I nternat icnal Sec­
retary of the Y . M. C. A . H e called atten tion 
to the fact that this was by fa r the most re­
markable year the Y. M. C. A . had yet wi t­
nessed in colieges. This is a fact in our home 
colleges, but much more remarkably so in the 
colleges of foreign lan ds. T his fact is more 
properly appreciated when we remember that . 
John R. Mott, form er secretary of the Inter­
n;ttional Y. M. C. A . committee, has been 
spending the past year gather ing the Christian 
students of Engla~d, Scandanavia, Germany, 
Switzerland-in fact all Europe-India, Turkey, 
A ustralia, Japan and China into one world-wide 
confederation ; ·and thus making of the Y. M. 
C. A. a Christian college fraternity which belts 
the globe. 

The entire forenoon of each day during tl:e 
conference was g iven to · meetings, each one 
hour in length . In th e aftern oon no meetin gs 
were held until 6: 30. F rom th en until 9:30 the 
work was di vided between th e life-w0r1< meet­
ings on the lake front , the delegation meetings, 
and the platform met:tings. 

A series of Association conferences were held, • 
in which the Bible study J epartm ent, the mis­
sionary department . the work for new students, 
th e special work of the new president and other 
Association officers, a nd like subj ects of vital 
importance to the individual A ssociations were 
discussed. Two Bible classes were conducted 
daily. . The class in devotional study was under 

I I 


\ 

14 I OTTERBEIN ~GIS. 

the leadership of Prof. W. W. White, of the 
Bible Institute, Chicago. The personal work­
er's cl_ass was' taught by. Prof. J as . McCo n­
naughy, of the Mt . H ermon schools, Mass. 

At :the twilight meetings held from 6: 30 to 
. 7:30 on the lake front, in the qu iet of the even ~ 

ing, where nothing but the rippling of the 
waves broke in upon that silent hour, strong 
appeals were made to the American student to 
look for.his life work in lands where the story 
of the cross had never been told . I t was a crit­
ical time in many lives . W hile every one is not 
called to such fi elds, the unconditional surre!'tder 
made to God there, which brought th e joy and 
peace of the H oly Spiri t, to many , meant the 
selection of a foreign land fo r life work. Ne:u ly 
forty volunteered for fore ign missionary service 
during these meetings. 

· In the platform meetings lectures were given 
on subjects of vast importance to every Chri s­
t'ian life. Some of these deserving special men-

. t ion were : "Christian Character" and "Ration- ' 
alism vs. Christianity," by Dr. McPherson , of 
Chicago ; ''The L ove of the Holy Spirit," and 
' 'The Baptism o f the H oly S piri t," ,by W ilbur 
Chapman, D . D . ; "The Christian -- Ministry" 
and "Christian Culture, " by Bishop V in cent ; 
and "The Power of Prayer, " by Prof. 'W . W. 
White. 

Very practical and stirri ng addresses were 
given throughout the conference by Mr. Say ­
ford, of Boston. 

The closing service was held Sunday eveniBg , 
June 28. The th rill ing test imonies of at least 
t wo hundred that eveni ng told of the effects of 
that last day of cOI1secrat ion on the shore of the 
"Modern Galilee. " Words are feeble th ings 
to express the meanin g of t imes like these. 

, There the acq uirements of cen turies past, and 
the destiny of centu ries to cotpe~ seem to be 
focalized into a single hour. 

By the student who is amb itious to make his 
life tell most for Christ and the world , .g reat 
sacrifices can well afford to be _ made for the 
privilege of obtain ing the help ful infl uence of 
such an institution. 

LECTURE COURSE. 

E take pleasure in stating that we all 
have something interes ting and valu­
able coming to us throug h the Citi­

zens' Lecture Course for the coming year. The 
followin g entertainments have been provided 
for : Nov. 9- Temple Q uartet. N bv. 23-Dr. 
P . S. Henson; ·subject , "Fools."< Dec. 14-
J\ev. Morgan W ood; subject, ;<American Nuts 
Cracked and Uncracked ." Jan . 26-Dr. 
Eugene May ; subject , " The H ome of ,the 
Poets. " Feb. 17-Royal Bell Ringers. 

T hose who have the means of k nowing say 
that it wi ll be a series of superior entertain­
ments. Those whose good fortune it has been 
to " take in" the Lecture Course heretofore 
know its con tribu tion to a student's stock of 
kn owledge and experience. It is worth "s;ome­
thing to listen to the master orators and ' rhe.tor­
IClans. It is a wholesome delight to listen to 
those who, in charming song have won the 
praise of both hemispheres. · 

A sixth entertainment as yet unprovided for, 
is p romised, making six entertainments for the 
comparatively small sum of one dollar. 

T he committee will arrange for sale of tickets 
in ample time, and desires a liberal patronage, 
in order that the high standard of the course 
may be maintained. 

No student should miss this prominent edu­
cative feature of the university course. E very ­
boy should buy a t least , one ticket . 

Y. W. C. A. NOTES. 

A short devotional meeting wa<; held Wed­
nesday, Sept. 9 , at fou r o'clock with Mrs. Min­
shall as leader. 'These meetings are very pre­
cio us ones and brin g us all' i'nto closer fellow -

• . I 
ship with one another and our Master. 

The seco nd regular prayer meeting of the Y. 
W. C. A . was held on. the 15th. The ineeting 
was led by Miss F rances Miller and the subject 
considered was "Rivers of L iving Water. " 


OTTERBEIN AJGIS. IS 

Miss Alma Guetner go.ve a report of th e Bible 
Study work of the L ake Geneva conference. 

On Wednesday, September 2 , theY. W. C. 
A. tendereda reception to the new g irls in the 
A ssociation parlors. The reception was we ll 
attended, about seventy-five young ladies being 
present. After som e time had been spent in 
social intercourse, Miss Snavely, the president 
of the Y . W . C. A . gave an .add ress of welcome, 
after which dainty refreshm ents were , served. 
The evening passed very pleasaritly and when 
all left it was with the thought that the Y . W. 
C. A . had a gre:tt work to do here at Otterbein . 

The first ~egular prayer meeting of the cor­
lege :year wa·s held on the evening of Septem­
ber ·s. A very interesting and instructive meet­
ing was led by the presid ent, Miss Snavely. 
The' topic discussed wa s "Jesus Chr:ist a Per­
sonal Friend,;' ' and the importance of forming 
and cultivatin cr the fri endship of Christ was pre­
sented in an impressive manner. The airn of 
the A ssociation is to make this org'anization an 
important factor in college life this year, and 
the cooperation of every y oung wom~n in 
school is needed to accomplish it . 

Y. M. C. A. NOTES. 

As an Associatio n we have been much helped 
by the presence, for a few days at the beginnin~ 
of the year1 of H ,ollis A. Wilbur, State College 
Secretary of the Y . M. C. A . The sp irit o f 
earnestness and devotion manifested by Mr. 
Wilbur, will doubtless mean much to the Ohio 
college Y. M. C. A. this y ear. 

TheY. M. C. A. opened it s year 's work with 
renewed energy and tact . The Fall Campaign 
Committee were early in the fi eld, and di d good 
work among the new students . The receptions 
held at 'the beginning of the term were very 
successful. W e are antic ipating a successful 
year. ''Come with us and we wil l do thee 
good . " 

On Sunday afternoon, Sept . 6, a meeting of 
the Y . M. C. A . was held in the p rayer room 

of the Associat ion building which was long to be 
remembered , and we trust will prove of lastin g 
good to the Associat ion. Much preparation. 
had bee n made for this meeting , by different 
g rou ps of Y. M. C. A . boys throughout the 
to wn. T alks were given by the president of 
the A ssociation, and Mr. vVilbui-, State Secre­
tary. The testimonies and prayers given by 
the boys in response to these, showed a deter­
mination and consecration able to be produced 
only by the abundant presence of the Holy 
Spirit; and which ought to tell much on the 
coming year's work. 

O n Thursday evening, Sept. 3, the Y . . M. C. 
A . met for its first meetin g in the parlor of the 
Association building. Previous arrang~ments 

had m:1de preparations for an informal reception 
of the young men on this evening, this being 
the f1rst meeting of the year. After brief de ­
votional exercises, Prof. Zuck responded to the 
ca ll of the leader, wi th a few well chosen re­
marks. 'The president of the Y . M. C. A., 
'Mr. Lambert, then gave a ten minute's talk on 
the present outlook of the Y. M. C. A . , and 
its sig nifica.nce to us as college students. After 
sin crincr our Natio nal hymn, our A ssociation 

"' "' 
hymn, and college song , which was each joined 
in with enthusiasm, the president requested 
that each o ne make himself a committee of one 
to see that everyo ne get acquainted. The rest 
of the evening was spent in an unusually social 
t ime, during which the A ssociation building 
reso unded with laughter and song and college 
and class yells . 

0 HYMEN HYMENAEEI 

Ralph W. K ohr, '94. and J osephine Long­
shore, o f W c,;terville, were m:trned on the even ­
ing of September 8, by R ev. T. H. K ohr. 

Burton E . Moore , 'SS, was married Sept. I 

to Miss Harriette Rennard , of Bethlehem, Pa . 
Mr. Moore was assistant professor of P hysics 
in Ill in ois U nive rsity last year. This year he 
holds a sim ilar position in the U niversity of 
N ebraska. 


16 OTTERBEIN .JIGJS. 

H . C. F erguson , ex-'oo, w:1s marr:ed Sept. 
Ist, to Miss Daisy M. \Vest , of Logan, a sister 
of J. P. W est , '97. H e will sup( rintend the 
schools at J obs, 0 ., this yea r. 

Frank S. Douglass , ex-'98, was married Aug. 
27th, to Miss Maud N ye, of E:lkhart , Ind. 
They will m:1k e their home in South Dakota 
where Mr. D ouglass has accepted . an appoint­
ment to preach. 

Cards are out annou ncin g the marriage of R . 
A . L ongman , '96, of Germantown, to Miss 
L eota V . Duncan, of H arrison, 0 . . The wed­
ding is to occur at Miss Duncan's home, Oct. 8. 
Mr. L ongman has been serving v~ry acceptably 
as college pastor at York, Neb. 

C. R. F rankum, '96; and Ada P. Markley, 
'97, were married, June 24, at the home of the 
bride's parents in W esterville, by Dr. ·G. M. 
Mathews, of D ay tor , 0 . Mr. Frankum is 
teaching this y ear in S henandoah J ns1titute, 
Dayton, Va. , where he is. instructor in Latin, 
Greek and Literature. 

Word com es to us just as we go to press, 
that S . . R . Seese, ex- '98 , is married to Miss 
Kittie Owens, of Owenwille, Pa. Mr. Seese 
is well known among us as a ·genial, whole­
souled fellow ,. and the LEers and all its readers 
join in congratulations to him. He will serve 
as pastor of the U. B. church at Madison, Pa., 
during the coming year. 

F . S . Minshall , '96, · was married to Myrtle 
Ervin, A ug. 15, in A rcanum, Ohio, a t Miss 
Ervin's home. Rev. Dr. Ervin, the bride 's 
father was the officiating minister. Mr. and 
Mrs. Min shall are under appointment to mis­
sionary work in Africa, whither they ex pect to 
sail Oct. 5· They have the sympathy d.nd best 
wishes of a large circle of friends. 

. E. G. P umphrey, '9 1, of Dayton, 0 . , and 
E lla R hoades, of Fostoria, 0 . , were join ed in the 
h oly bonds o f wedlock, Aug. 19 , '96, at the 
home of t he bride's parents. The ceremony 
was performed by the bride' s father, R ev. W . 
] . Rhoades, assisted by Rev. 'vV. 0. F ries, 

college pastor at 0 . U . Mr. Pumphrey is a 
teache-r ih the H igh School at D'ayton and will 
make that place his future hom e. 

J ohn A . Shoemaker, '94. of Wilkinsburg , Pa., 
and Daisy M. Custer, '95. of WestetviJle, 0 . , 
were happily united in marriage at the bride 's 
home, Sept. . 10, '96. President T . J . Sanders 
performed the ceremony, qssisted by Rev. W . 
0 . Fries. Mr. Shoemaker was form e,rly editor 
in chief of the LEG IS. The LEGIS staff extends 
co~gratulations and best wishes They will be 
at home at Wilkin sburg after October r st . 

ALlJMNALS. 

C. B. Stoner, '96, is teaching ,at Osborne, 0. 

W . R . Schrock, '96, is doing post graduate 
work in the 0 . S . U. 

E . E . H ostetler, 96, · is an instructor in the 
High School at Peru, Ind. 

W. B. Kinder, '95, is p~rsuing '> pecial work 
in higher mathematics in 0. S. U . . 

J . E . Eschbach , '96, is engaged in the educa­
tional work near his home at Warsaw, Ind. 

W. L. Richer, '96, is professor of mathe­
matics in Shenandoah Institute, at Dayton, Va. 

F. 0 . Clements, . '96, is taking special work 
in chemistry in the Ohio State University this 
year. 

Miss Eva Doty, '96 , paid us a short visit last 
week. She is teaching in the public schools of 
Bowl ing Green . 

A. C. Flick, '94. left home a few days ago 
for Syracuse, N. Y ., where he is professor of 
History in Columbia College. 

N . E . Cornetet, '96, has gone to Missouri, 
where he is p astor of A val on College. He is 
also pastor of Greek in that institution . 

L. K. Miller, '96, spent a fe w days with his 
many friends here the fi rst week of September. 
W e were g lad to have. " D oc" with us again: 


OTTERBEIN AiGJS. 17 

L. A. Thompson, '94. of Dayton, recently 
spent some tlme here w'ith college friends. · He 
will pursue his medical studfes in N. Y. during 
the year. · 

W. H. Anderson, :'96, and wife will teach at 
Mogadore, Summit county, Ohio, this )Jear. 
Mr. Anderson paid us a visit at the openi~g of 
the fall term. 

T. G. McFadden, '94, has resigned his posi­
tion as s.ecretary of the Y .. M. C. A. at Dayton 
and will take a course in pedagogy at Johns 
Hopkins university. 

S. W. Kt:ister, · '77, has been appointed 
pastor of the U. B. church at Mt. Pleasant , Pa. 
He visited his alma mater and preached in the 

\ ,i chapeJ on Sunday, Sept. 27. 

Prof. E. ,D. Resler, '9 I, is taking post grad­
, , uat<· -~ork in the department of pedagogy in 

the Ohio State University. It is a one-year 
-'·. ·--· course, leading to the M. A. degree. 

~ ···-"' · . 

,, 

J. M. Martin, '96, spent Sunday, the 13th 
inst., with' friends in Westerville. Mr. Martin 
will be engaged this year in the educational 
work at Elmwood, Ohio, where he is the super­
intendent of the public school. His school 
opened Sept. 14· 

The many friends of Miss Helen Shauck, '96, 
have recent~y enj•>yed a pleasant visit from her. 
At this writing she is spending some time with 
former associates and friends in Johnstown, Pa. 
Miss Shauck will spend the wintt.r in Cincin­
nati, Ohio, where she will receive special in­
struction in music. 

LOCALS. 

The C., A. & C. R. R. is now carrying our 
mail instead of the Columbus Central. The 
electric railroad is a grand success for many 
things, but it is more convenient for .our mail 
to be nrried by the steam cars. 

The Y. P. S. C. E. is well attended and mani­
fests much interest. We feel an invigorating 

. • 

influence from the old students w·ho have re­
turned, and from many of the new. May this 
interest ~ontinue throughout the year. 

The Athletic Association owes a debt of grat­
itude to M. H. Stewart for his liberal donation 
of a good, large, strong backstop. This was a 
needed improvement on the athletic grounds, 
and the gentleman did it as a free-will offering 
to the Association. Mr. · Stewart certainly de­
serves the esteem of the boys in return . 

Have you a " Point" for th is year? If not 
apply to the Christian Association . They have 
secured 6oo, suitable to either iady or gentle­
man, which are perfec t gems. Most of the 
students were supplied the first week of school. 
They are very valuable-a complete g uide and 
companion for all occasions-lectures included 
-for a whole year. Don ' t fail in having a 
''Point. " 

Another improvement has been made in the 
equipment of the Association building. The 
Athletic Association has had an excellent 

. : . I 
shower bath completed in the basement of the 
gymnasium . The 'football players have daily 
free . use of it. It works charmingly, giving 
either hot or cold bath. So much for Lhe foot­
ball team and its invincible manager. Cannot­
the same spirit move others until the Associa­
tion building is furnished throughout? 

The Philalethean and Cleiorhetean socte­
ties installed officers in their societies on the 
evening of the 24th, of the present month. I~ 
the former society, Alma Guetner became pres­
ident ; in. the latter, Ada Markley-Frankum 
assumed ' the toga of the . president's chair. A 
fine literary and musical program was rendered 
in each of the societies. A few invited guests 
were ;present in each hall to hear the program 
and enjoy an evening with the ladies assembled 
there. 

The football team is now tn excellent condi­
tion, and starts into the year's work with 
marked vigor. Much interest has been mani­
fested in the equipment of, and much care in 
the selection of the team, and it is1 in splendid 


I 

18 OTTERBEIN AJGIS. 

shap~. The team has been furnisl.ed throtJgh-
. out with new shoes, .new turtle-neck sweaters, _ 
and ~~w stockings , marked with two inch car­
qinal and tan stripes. The schedule thus far 

· arranged is as follows: _ Oct. 10-Kenyon here. 
' Oct. :~17-.0· S. U. at Columbus. Oct. 24-
Was~rngton and J effersori at Washington;, Pa. 
Oct. 31-0. W. U. at 'Delaware. Thanksgiv­

' 1ng day-Wittenberg at Springfield. 

R ev. W . 0 . F ries, who has so effic ientl y 
served as college pastor for the past four y ears, 
was returned for another year by the Central 
Ohio Conference w!1ich met in Columbus this 
IJlOnth. R ev. Fries i ~ to be congratulated on 
this recognition of his past work here. H e has 
a fin e class of people to whom he can address 
his thoughts and this, indeed, should give him 
inspirati~n and courage in the p reparation of 
the sermons for his congregation. 

Saum H all .seems somewhat deserted this 
y ear, there b eing only four gi rls living there at 
present. It will soon be a problem fo r the 
managers of the institution, to settle what shall 
be done with the hall. The girls seem to pre­
fer to room out in town and to run clubs, h oard 
themselves and enjoy the liberties and privileges 
·of the young men and other young ladies whose 
homes are in the village. It does seem proper 
that this ambitious spirit of our young ladies 
should b.e allowed to develop itself, and it they 
show to the full satisfaction of the ever watch­
ful prucfential · committee, that they can do 

· 'business for themsel ves, why , then, should we 
not commend them in this effort to be inde­
pendent and self-supportiNg? 

On Saturday evening, Sept. 5, t he Y . M . 
andY. W. C. A. gave a joint reception to the 
new students. The early part of the evening 
was ·sumewhat stormy,- but the •clo'uds broke 
away leaving a clear sky and an invigorating 
atmosphe•re, so that the evening C_? uld scarcely 
have been surpassed for such an occasion. The 
reception room and parlor of the A ssociation 
building were soon thronged with happy hearts 
-and smiling faces . A card having on its face 

the na111e of the bearer ,sandwiched with two 
short sentence~ thus: ".1 am" name ''who 
a·r;e you?" worn by each ser_ved 'the purpos~ of 
an introductory committee. The evening was 
very profita!:Jly and pleasantly spent in renewing 
ol,d actp.iai~tances and in forming lie~. Though 

· most of the students had met with one anotlfur, 
either in r~citation room; on th~ camp~s ' or 
some other desirable place previol,IS to this g~'th­
erin g, yet this was the first time for this college 
year that the students, as a body, had congre­
gated. As steel sharpeneth steel, so the bealn­
ing countenances ot the fellow students and pro­
fessors, made cheerfu l by the heart's fi nest 
music, had the desired effect of iacerating ' the 
bands which are prone to fetter a sel.fi.sh ego, 
and did m uch to engender a mutual an.d benefi­
cial relationship. A short program.;'..was · ren­
dered during the evening, 'most excellent music 
being furnished by Prof. Peterson, instruCtor in 
voice, and the Y. M. C. A. quartet. Mr. Wil~ 
b ur, state secretary of the Y . ,M. C. A. coll~ge 
A ssociation,- who was p resent upon the occa­
sion, ga ve a short address, which b~i~g both 
pleas in g and inspiring , enlisted the attention of 
all. His words were very appropriate to the -
OC·Casion, and Could riot butfind a lodgment in 
the hearts of all who heard him. · He especially 
emphasized, in a pleasing story, the value of a 
college education. More espedaHy , however, 
he spoke of the work and advantage 'Of t:he Col­
lege Christian Associatibn. Rev. F;ries, the 
college p astor, gave a very attractive and P'ra·c­
tical address as he is accustomed on su<ch occa­
sions. His wit and humor, :and careful advice 
held the listeners in close attention. J;t w ould 
doubtless be wise if a reformation were made in 
the social life of Otterbein, and such occasions 
were more frequent . Whatever of loneliness, 
whatever of homesickness that seemed to cast 
its ·spell over one not accustomed 'to breaking 
away from home relationships,. was no doubt 
banished from all, and the testimony of all 
bears witness that the 'ev-ening was very enjoya­
bly spent, and ~as an occasion long to be re­
membered in the life of every Otterbe~n 'S't~d~nt 
present. 


OTTERBEIN .&GIS. 19 

Bertha Smith was recently promoted to the 
sophomore class. 

Word has been received from Lena Brenner 
that1 she cannot enter college this term . 

0.. C. Ewry was licensed to preach at the 
session of the Central Ohio Conference , this, 
mnnth. 

The senior class is about to decide the mo­
mentous question as to the matter of caps and 
gow,ns. ProbablY. before the lEGIS reaches it!> 
reade~s this question .shall h<;t,ve been settled by 
the class and Otterbein students will know 
whether the agony is to be suffered this year. or 
not. 

Solomon says there is nothing new under· 
the sun,, but that won't work in Otterbein his­
tory, .as we h'<!ve in our midst the first young 
ladies'\,boardihg club ever organized in 0. U. 
It is ··composed of ten representative y oung 
ladies:;' and we understand they dine intellect­
uaHy iloo-fare sumptuously every day. 

On.., examination of the college 'register re­
cently, the names of one hundred and seventy­
six students were found. Of these one hun- · 
d!red and one were gentlemen, fi,fty-four-. of 
whom were voters. Of the seventy-five ladi-es 
it was noticed that thirty-three were likely tu · 
participate in an election for members of the 
board of education next spring. 

Minerva Park, the beautiful and pleasant 

resort for 0. U . students, was closed on · Sep­
tember 20. Hardly had the gates been dosed 
until it was heralded along the road that the 
large ~nd spacious p;lVilion, which had been 
the pride and admiration both of the managers 
of the park and the hundreds of people : who 
visited there, was burned to the ground. The 
origin of the fire is unknown and ·only a mass 
of ashes and brick is left where once stood one 
of'the prettiest pavili<;>ns in the state. 

The first game of football of the season was 
played here . September 26, with Ohio Medi~al 
University. The game was announced 'as a 
practice game, and indeed it was rightly na-med. 
The entire game was one-sided throughout. 
Otterbein easily run up a score of 38 too against 
the medical boys. Our fellows did some nice 
work · ·but there were many things observed 
which would warrant us in saying ~hat the men 
must do some hard, close, skillful work if we 
are to be victors in some of the games which 
a1:e to be played during the season. 

Otterbein University may now well begin to 
emphasize the university part of its name . In 
connection with the larger department in its . 
literary courses,.' it may lay claim to others 
which are fast gaining reputation as a distinc­
tive and lasting feature of Otterbein. The 
art department _opens with its usual tact and 
vigor so long exhibited by its effici ent i~­
structor. The music department is still in the 
ascendency, under the efficient instruct0rs, 

H. A. MORGAN,~ 
S·uccessor to RIDENOUR & MORGAN, 

Leading Men's Hatter 
Sole Agent KNOX WORLD­

RENOWNED HATS. and 0\ltfitter. 
New Goods of Latest Designs. (Special Rates to Students. ) 

167 N. High Street. CoLUMBUS, 0Hro 
M. H. S T EWAR T , Agent , W estervi ll e . 

• I 


2 0 OTTERBEIN AJGJS. 

Prof. Meyer of the· i-nstrumental · department, 
and Prof: Peterson of voice and harmony. The 
largest vocal class ever k'nown in O tterbein is 
no_w being organized. A t least three g raduates 
wiU be numbered from this department this · 
year. The department of oratory and expres­
sion under Prof. F ox, formerly · instruCtor in 
King's School of Oratory , is gaining g round 
this year, and seems to be with us to stay. A 
new depa,rtment in fi ne art penmanship has 
been organized , and is under the efficient in­
structorship of Pro.f. · O 'Brien, formerly of t.he 
Pomeroy schools. Proper interest in these new 
departments wi ll widen Otterbein's reputation . 

On Friday evening , Sept. 1 1, the Philophro­
nean and Cleiorhetean societies gave a con­
joint reception to Mr. and Mrs. Fred S. Min- . 
shall, two fo rmer memb c:- rs -of these respective 
societ ies , ~vho sai l fo r. Africa , as missionar'ies, . 
Oct. 5· A s each Mr . and Mrs. Minshall were 
greeted by th e many fri ends of their college 
d ays, it dbubtless bt:ought to them, as it did 
to u_s, many of the hap py days and houl-s which 
hav~ slipped by into the fl eeting past. A 
large nun1ber were present , a nd in spite of the 
warmth of the evening, spent a most enj oya­
ble time togethe r. A short program was re n-

de red 'during the evening , conststtng of well 
rendered music, and addresses by Mr. and 
Mrs. Minsh all. As thc:-y once more stood be­
fore us a nd briefl y rel;l earsed the joys of the.i r 
college life a t O tterbein , o ur hearts respond~d 
with delight , but saddened as they confronted 

. the realities of life and turned 'their gaze stead .. 
fastly into the dark continent beyond th e sea. 
Such times cannot be forgotten. We bid them 
God-speed in the noble work to which they go . . ' 

Rev. I. L. Oakes, '94, now pastor of the U . 
B. church at Gallion, visited college Sept. 26 
and 27. 

Bishop J. W . H ott lectured at the chapel . 
Mond.ay evening on the subject, ' ·The Bible 
in Bible Lands. " · 

Charles Snavely , '94, of Massillon, spent a 
day or two with his sister, Nellie Snavely, last 
of the week. H e was on his way. to Johns 
H opkins. 

Rev. J. G. Hube.r, '88, U B. pastor at Ger­
mantown, was here latter part of last week 
among -college friends. He conducted chapel 
exercises Friday. 

The lEGis has already arranged for some ex­
cellent matter for the Octoher number. 

students' Special Prices What YOU Want ~~ ~~ 
~~ ~~ 

COR. HIGH AND L ONG STS. 

The Store that never Misrep­
resents. 

Is fashionable, Up-to Date , 

Clothing, Shoes, · Hats t. fl!r~!~.h~~gs, 
Mackintoshes for a~:g'es , Umbrellas. 

THE UNION, as heretofore proven, ALWAYS RIGHT UP TO 
SNUff . ag-ain in the lead wit h the REAL SWHL GARMENTS and all 
AT A VERY REASONABLE PRICE. 

0f~p5t~~~s8~t · $10, $12, $15 and $20 
Are t he talk ~f Columbus-you can;t Illatch them. 

" MONEY BACK IF DESIRED." 

THE 

·uNION 
COLU M BUS. -

: I\ 


OTTERBEIN £GIS. 

J. W. MARKLEY, ....................................................... 

·Department 
Grocery 

ALSO A FIRST-C LASS 

Meat· 
Market 

Annexed. 

Students 
and others will fi nd t he 

Ice Cream 
and Ice Cream Soda 

made by 

_ t}OHN I\. wlil&IllM.S 
the Best in Town. 

West College A venue, Westerville. 

.Clevel-and., · 
Akron and 

Columbus · ·' 
RAILWAY 

SCHEDULE . . · 
•' . 

IN EFFECT M AY 1 7, 1896. 
SOUTH BOUND 

Gent. Time. l_2_j~ ~ _ _ ~ __ 
A M P M P M - - ----

C!eveJandL ' '8 10 8 00 ti 40 ------ ----- - ---- ­
&uclld Ave 8 22 8 12 1 50---- -- -- --- - ---- ­
Newburg__ 8 3! 8 25 2 03 -- -- - - - ---- ---- --
Hu dBOn ___ 9 10 9 05 2 35 --·--- - - - - - ---- - -
t)uya bogaF 9 23 9 19 2 48 ____ __ - - - - - ---- - -
A.kron__ ___ 9 3J 9 3d 3 OJ --- --- - -- -- - - - - - ­
!Jarberton _ 9 51 9 50 3 16 - ----- ---· - -- - - - _ 
Warwick __ 10 07 10 07 s 32 _____ _ ; __ __ - - -- - -
() n } A 10 28 10 28 s o6 -----· __ ___ : __ _ _ 
nv' e L 10 33 lO sa 4 PO ___ ___ - - --- - - -- --

flolme!lville 11 02 Ill 04 4 3U -·- --· _____ - -----
ll!llersburg 11 12 11 16 4 40 - - --- - _____ -- -- --
Killbuek __ 11 22 11 29 4 50 -- ---- J>. M ______ ' 
Brlnklil'v'n 11 49 11 56 5 17 -- ---- 5 45 -- --- ­
Danville ... 11 58 112 06 5 ~6 - - -- - - 5 54 ---- - -
~ambler ___ 12 16 12 ~5 5 45 ____ __ 6 li - - - - -· 
Mt V { Ar 12 30 12 40 6 00 --·- -- 6 21 ----- -

. er Lv 1112 4~ u124f> -- -- - -- - - - 6 30 - ---- -
Mt Liberty 1 09 -- --- 6 13 --- - -- 6 39 - -- - - ­
Cen te rburg\ ! 17 · 1 12 6 32 -- - - - - 6 57 ---- - -
8 mbury ___ 1 34 ! 1 34 6 48 ____ _ 7 20 - - - ---
.Jalena __ 1 o~ f 1 39 ti 53 ------ 7 25 ------
0\'estervllle J o2 1 5~ 7 05 - -- - - - 7 38 -----­
Columb u oal ''t 15 2 15 t7 00 -- -- - - 8 05 ---- - -

P M A M P M -- --- A II ---- • 
---- - - - - - - ------
ClnclnnatL ''6 00 6 40 

PM AM 

NORTH BOUND 

Jent Time. \-3-~-~ 35 · _ _ ~ _ 
A .M P M A M P M • ••• 

'Jlnclnnati ''8 00~~ = = = = 
Noon1 Night A M - --- - P M ___ _ 

Gol umbuoL *ll 45 ' '12 35 t 6 oo ------ to Oo 
iVester vll le. 12 091 1 06 6 27 --- - -- 5 33 ·--­
Eialena - -··- 12 20\ f 1 21 6 40 --· · -- 5 46 
iunl.mry --- 12 15 f 1 26 6 44 --- - - - 5 51 
Centerburg 1'l 42

1 
1 51 7 04 -- ··-- - 6 13 --- ­

~U. Liberty 12 51 f 2 01 7 12 - ---- · 6 23 -··-
Ill. Ver{ t r 1 08 2 ~~ 7 28 ---- - - 6 4;, ___ _ 

V 1 13 L 2 2D 7 33 -- - -· - 6 bO - - - -
:TI!.mbler - - - 1 2S 2 4u 7 47 - - - -- - 17 00 ___ _ 
~anvllle - - - 1 46 f 2 59 8 oo ---- -- 7 20 ___ _ 
Brink H'v'u 1 55 3 09 8 12 -- · - - - 7 30 ___ _ 
{ll!buck.. . 2 24 3 41 8 42 ----·- P 11 ___ _ 
~llleroburg 2 36 3 55 8 53 --- - -- ----- ----
B.olmeovllle 2 46 1 4 06 9 0~ ______ - - -- - ___ _ 
onvllle{ A a ~o 4 45 9 37 - -- --- ___ _ ___ _ 

L 8 25 4 55 9 42 - -- - -- ----- ----
Warwick --- il 45 5 .18. 10 02 --- -- - ---- - --- -
Barberton - ·4 01 5 37 10 17 -·· - -- __ ·-- ___ _ 
lltron - - -- - 4 20 J, 6 05 L10 36 -- - · -- - - - -- --- -
Cu yahoga F 4 32 6 17 lO 48 ------ ----- ___ _ 
Hudoon - - - - 4 45 6 30 11 0~ ___ __ __ ______ _ _ 
!i!ewburg - - 5 20 7 05 11 42 - --- - - - - -- - __ .• 
W:ucl1d Ave . 5 31 7 16 ll 57 ------ __ __ _ __ _ _ 
Cleveland- ·- *5 45 *7 30 t12 10 -----· ----- ----

PM A MPM 

• Runs Da.l.ly. t Dally except Sund ay. fFiag Stop 
· I Meals. .L Lunch . 

..-w h ere no time IB given train• do n ot stop . 

ror any information addrlllill 

C. F. DALY, 
Gen') P alll!. A.ll' t , CLIIVIILAND, 0 , 

·w. C . PARKER. 
Gen'l 'l'ta111c Mg1 ., Indiana polls, Ind 

zr 


22 OTTERBEIN kGIS. 1 

Why is it so many people patronize 

The Coffee Kitchen? 
Because the get the J>est meat in Columbus for 

25 cts. 
Are you aware that 

The Coffee Kitchen 
1Jli1.Il.l1Jl.J1IUUl.IU1JUUU1IliUUUl.I1I 

Keeps t he cho icest line of Confectionery in t he city? It is a 
fact. Everything up·to-date-and their pr ices are t he lowest. 
Call and examine. 

Remember the place, 

No. 155 North High Street, 

COLUMBUS, OHIO. 

C. A. WILLIAMS, 
Successor to Ferson & Williams, 

5271/2 North High Street, 

COLUMBUS, OHIO. 

Special Rates to Otte!'bein Students . 

All Work Fully Guaranteed. 

' When You W ant 
FINE · PHOTOGRAPHS go to 

r 
I 

I 

liulligan 
Bros. 

Special Club Rates to Students, 
Get up a CLUB and secure rates. 

All Work Finished First - Class a t our 
Permanent Headquarters, 

1 Mulligan Bros.' Mammoth Art gall0ry, 

262 and 264 Sout h Hig h Street , 

COLUMBUS, OH IO. 

TRA 
DESICN 

.· COPYRIQHTS, 
For lnfol'lllatlon and free Handbook write 

ol:f~fr:,u~;.0i'o~k~::g~~~i.int8ti': l ri:::Tca. 
:i,";,e~Eil~l:; ~a:;ftc~u;i~~nufr~8e ~f~~~~ ~fg,'": 

Jdeutifie Jme~itau · 
Largest clroulatlon of any sci ent itle paper In the 
wor1d. Splendidly illustrated. No intelligent 
man should be withou t it. Weekly, $ 3 ,00 a 
:!'ear ; $1.50 six months. Address, MUNN & co, 
F UBLISHERS, 361 Broa<'way, New York City, 

Restaurant I 
Hot ~eals and Lunch at All Hours. 

~ 1 OYSTERS in all styles. 

W.D. 

FRESH CANDIES, BE~T OF SOFT DRI N KS . . \ I . 
BEDDOW, Proprie~or. W ESTE R VILLE, 0 . 

CORI'jER OF 5TATE AND HOME STREETS. 
!, 


Office-in Ken­
Y 8 n Bros.'s 
b r y Goods 
Store, State St. Students' laundry Agency 

Your pahon­

age is cordi­

ally solicited. 

C. S. BASH rel)resents the American Steam Laundry, Massillon. 
Laundry leaves on Tuesday and returns on Friday. 

LAUNDRY COLLECTED AND DELIV~RED PROMPTLY. · 

HEADQUARTERS FOR-~ 

Carpets, 
Curtains, 
Draperies_ an d Rugs. 

¢~ 

ESTIMATES FURNISHED FOR PUBLIC BU ILDINGS, PR!­
V ATE RESIDENCES, AND INSTITUTIONS. 

I 

i .avid C. leggs i ;o. 
34, 36 & 38 Nor th High Street , 

C O L UMBUS, OH I O . 

Wholesalers. Retailers. 

WEBSTER' S 
INTERNATIONAL 

N ewf.-•m cwe.-t• cwe.-.D TCT'TONAR.Y 
Abreast of tlu Times. ~ 1 ..L ' 

1' Grand Educator . ___ S_u_c_c-es-s-or_o_f_t_h_e -_-

"Unabridged. •' 
Ten years were spent in 

revising, 100 editors em­
ployed, and over $300,000 
expended. 

Every P erson who 
reads and writes should 
own this Dictionary. It 
quickly and correctly an­
swers the 9uestions con­
stantly arismg concerning 
words - their history, 
spelling, pronunciation, 
meaning, etc. 

A L ibrary in I tself. It also gives in a 
form convenient for ready reference the facts of ten 
wanted concerning eminent persons, ancient and 
modern; noted fictitious persons and places ; the 
countries, cities, towns, and nat:ural features of the 
globe; tra:>slation of foreign quotations, words, 
and proverbs; etc. , etc., etc. 

Tlli a Work is Invaluable in the house­
holrl , n,nd to tho teacher, scholar, professional man 
~ud t>elf-ellucator . 

Sold b:; /..Zl lJooksellers . 

G. L:· C.:.Ie:rri a1n Co.,Pub'rs, 
' Sp rinefield, .ilf ass. 

wr:'o not bny chf'ap photographic 
rt: priuts of :m dcnt edition s. 

'=. lit:::r· :.:f'n • l fn :· f rPe prO~J)ect.nR contain· 
~ in :.:, :..;peci1m:11 pa:;es , illustra tions , etc. 
li. . 'O!W'---~"OIV'J"~:NI"'-' ___ ~""'-"" ___ .,., 

I 

ALL WORK GUARANTEED STRICTLY FiRST-CLASS, 
> ' 'I' •,.t t •• • :-

~. Il. WHITllE ~ @o. 

Dry Goods, 
102 and 104 N. High St., Columbus, 0. 

J. H. BOW.ERS, 
Agent for ............ 

-------------
HIGH STREET LAUNDRY. 

All work COLLECTED AND DELIVERED. Satisfact ion guaran-
teed. Give him a t rial. 

~~~~~~~~~~~~~~~~*G 
~ . . ~

~~ PERHAPS YOU DIDN'T KNOW IT- ¢~
~ ~
~ ~
-~ VANCE'S PHARMACY is the -~

~~ only place for If~
~~ .. , c~
i!!.. .. ,. ...

-E; Pure Drugs and :
~~ Medicfnes. ~~
~ ~
~~ 1f ~~
~~ ~~
~~ Kingsboro 's Football Liniment in ~~

~~ Season. ~~

~~ 1f ~~
~~ ~f .
~~ Choice line o{Cigars. . ¢~

~ ~ ,... E. P. VANCE, ,. ..
~r ~r

~~ Corner College Avenue and State Street. ~~·/'
~ ~
e~~~GG~~~~~~G~~~G~

I

There's Nothin~ U. B. Publishing House·,
To prevent you fr oin purchasing your W. J . SHUEY, Agent,
CLOTHING, HATS, SHOES AND FUR-
NISHINGS at this store. DAYT · l N , OHIO .

. There's Everyfhin1 I STUDENTS will fi nd a full line of

· · To induce you to buy he•·e . . Ti1is is t h.e I Text= bOOkS,
I ' Lat·gest Clothing Store in t he sta te. The ne·ference B ks

stock and assortments a re extremely ~ 00
la t·ge. T he goods are a ll up-to-date, and AND STANDARD WORKS OF

' the p rices a re considerably lower than at

General Literature other stores.

• •
We give you your money back ,

if you're not suited.

• •
S tudents e~pecially invi ted to visi t our electric

p lant.

LAZARUS
· Mammoth Stores,

High and Town Streets, COLUMBUS, 0 .

Cons tantly in S t ock.

Special Prices on Books for Libraries.

-SEND FOR PRICES ON-

INTERNATIONAL BIBLES,
FINE PRINTING,

BINDING AND ELECTROTYPING!

~ fliUUl.IUlfUUl.JUU1.Il.I'UUUUUl.JUUl.ll.Jl.Jl.JUUUU1IU~

STUDENTS' . 2 5

. · 1 You Can't go 2

BOOK STORE To Otterbein without
- CARRI ES A FULL LINE OF-

Books, Bibles,
ftl Stationery, Magazines,
-~ Fountain Pens, Pencils,

I

link, Games.

All Co llege Text-Books o rdered under. 'directio n of the
pro fessors, therefo re we always have the right book and
pro per edit io n.

J. L . MO RRISON,
W eyant B l ock, W esi:erville , 0 .

Buying
MANY THINGS IN THE LINE OF

0

Dry Goods and
Shoes

for t he ladies, and

Gents' Furnishings_ and I
Shoes

!
fo r the gentlemen·-

uJ;

I

1

	Otterbein Aegis September 1896
	Recommended Citation

	tmp.1437577233.pdf.CJu5x

