
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Otterbein Aegis 1890-1917 Historical Otterbein Journals

4-1898

Otterbein Aegis April 1898 Otterbein Aegis April 1898

Otterbein Aegis
Otterbein University, Aegis@Otterbein.edu

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

 Part of the Arts and Humanities Commons

Recommended Citation Recommended Citation
Otterbein Aegis, "Otterbein Aegis April 1898" (1898). Otterbein Aegis 1890-1917. 79.
https://digitalcommons.otterbein.edu/aegis/79

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%2F79&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/438?utm_source=digitalcommons.otterbein.edu%2Faegis%2F79&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/aegis/79?utm_source=digitalcommons.otterbein.edu%2Faegis%2F79&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

STATE ORATORICAL CONTEST NUMBER
~

Editorial 7

Contest Orations-

My ~lans for the Future - 9

The Struggle of Civilization

Scholarship and Country - IS

The Mission of the College Man
,,

This One Thing We Oo 19

Eloquence

...
;

LAZARUS'·
High and Town Sts., Columbus.

A Correct Understanding
of the Arts and Sciences

Is one of the valuable requisites to every
ambitious student . It is also an important
thing to have a thorough knowledge as to
where to buy your

Glothing, lats, 8hoas, laGkwaaF, ~tG.
ALL SIGNS POINT THIS WAY. LAZARUS'.

SPECIAL---.....
-IlY-

LANE & CO.

Department ~to res Leading· Photographers. -- __ ___ ·····--·····---···
-----~~~--

R. C. lVfC'COMMON,
·~JEWELER~

1\!AKES A SPECIALTY OF /

Repairing in All Its Branches,
And solicits the STUDENT trade to
which Special Rates will be given.

State St., near College Ave., WESTERVILLE, 0.

199-201 South High Street,

WESTERVILLE.

12 OF OUR $5.00 PER DOZEN
CABINET PHOTOGRAPHS FOR

COLUMBUS.

- TWO DOLLARS.

THIS RATE TO STUDENTS ONLY.

IC.YC:Is.~<;.~ ~~~
~ \::: V Victor Bicycles,

Baseballs,
Footballs, .

~ Basket Balls,
~I Lawn Tennis,
~ Boxing Gloves,
' Striking Bags,

Fire Arms,
Ammunition,
Etc, Etc.

OTTERBEIN AZGIS.

I. N.CUSTER
-IN-

Markley · Block.

B. P. 0. ELKS.
New Orleans, La., May 10 13, 18g8.
ONE FARE Round Trip via

"BIG FOUR ROUTE"
Tickets will be on sale May 6th, 7th and 8th. Re­

turning tickets will be good 15 days from elate of sale.
For full information call on Agents Big Four Route,

or address the undersigned .
E. 0 . McCoRMICK, WARREN J. LYNCH,

Pass. Traf. Mgr. Asst. Genl. Pass . & Tkt. Agt.
CINCINNATI, OHIO.

GO TO------------

BooKMAN BRos.
"-.____ F'OR STAPLE AND F'ANCY

Holmes Block, Westerville, Ohio.

rnnnnnnnnnnnnnnnnnnnnn~

Frosh. . . I
MY TAILOR"

558 N. High St., Opposite Park Hotel,

COLUMBUS, OHIO.

<; •
. The New and ~ .

-«:_:)fit . Nobby Things r o~.r
~ ~for Spring. 1

~ ~

Special Discount to Students.

G. H. MAYHUGH, M.D.

Physician and Surgeon.
Ull

OFFICE AND RESIDENCE,
15 E. COLLEGE AVE. Westerville, Ohio.

\A/atch~

BONEBRAKE'S
WINDOW za

-FOR SUITABLE-

COMMENCEMENT PRESENTS.

0000000000000
o \translations o
0 Literal - Interlinear-105 Volumes 0
o lDictfonarfes O
00 German, French, Italian, Spanish, 0

Latin, Greek 0
o 'ttutorial $eries o
0 200 vo.ls. specially designed for coach- 0 0 ing for exams. in all college studies 0

00 ~!~~n~ Ar~r H!s~~!~O 0
4 Cooper Institute, Ilew York City

0000000000000

What You Can Buy +
For Your Money .of +

Cashner & ~Co~

Will Be a Plenty.
++ Give Them a Call.

4 OTTERBEIN AlGJS.

Why risk your life or limb on an unknown bicycle,
when you can secure a celebrated

AT $60.00
$40.-DEFIANCE-$50.

Cet Our 1898 Catalogue-Mailed Free.
Send ten 2·cent stamps for a deck of Monarch Playing Cards

illustrating Jessie Bartlett Davis, Lillian Russell, Tom
Cooper, Lee Richardson and Walter Jones.

MONARCH CYCLE MFC. CO.
CHICACO. NEW YORK. LONDON. HAMBURC.

OTTERBEIN ~GIS.

.-•-· -TEACHERS WANTED.--••-.
UNION TEACHERS' AGENCIES OF AMERICA. Rev. L. D. Bass, D. D., Manager.

Pittsburg, Pa ., Toronto, Can., New Urleans, La ., New York, N. Y., Washington , D. C.,
San Fra ncisco, Cal., Chicago, Ill., St. Louis, Mo., Denver, Col.

5

There are thousands of positions to be filled. We lHl cl over 8,CCO Yarancies cltuing the past season.
Unqualified facilities for placing teachers in every part of the U. S. a11cl Can ada. More vacancies than teachers.

Address all Applications to Saltsburg, Pa.

VALENTINE
}Irbiler of **

Men's Fo.. shions
Extreme and Conservative Styles.

--,....>-,..yo-

PRICES To SuiT ALL.

Workmanship the Fin st.

40 Varieties Sweet Peas.
30 Varieties Nasturtium~

IMMENSE STOCK

Cut Flowers.

LIVINGSTONS'
SEED STORE,

114 N. High St. 'Phone 999.

15 S. High, Columbus, 0. S I d
D . , __ 1 d J> S pectac es an

avte s ~econ(-l1an lOOk tore Eye Glasses~
CHEAP BOOKS

In all Branches of Literature. __ _
School and College Text Books a Specialty.

O. DAVIE & CO.
2H7,:; North High Street,

Ooposite Hotel Chittenden. COLUMBUS, OHIO.

MAYO~
THE BlRBER

Wants Five Thousand Faces
~TO SHAVE~

WEAR ONLY THE BEST.

The Very Latest and Best Appliances for
. Measuring and Fitting Lenses.

Spec al Lenses Ground and Occulist's
Prescriptions Accurately Filled.

J. B. WHITE, THE OPTICIAN,

---===You R NEXT! 1\0 N. High St., Columbus, 0 .

OFFICERS OF THE STATE ASSOCIATION.

G. W. SuLLENBERGER, M iami, Pres. F . W. KENNEDY, Heidelberg, Vice Pres.

E. G. LLOYD, Otterbein, Sec'y. HoWARD STORER, Baldwin, Treas.

OTTERBEIN A3GIS
VoL. VIII. WESTERVILLE, OHIO, APRIL, 1898. No. 8.

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

EDITORIAL ADDRESS :

Editor OTTERBEIN /£GIS, WESTERVILLE, OHIO.
BUSINI£SS COMMUNICAfiONS :

Business Manager OTTERBEIN /£GIS, WESTERVILLE, OHIO.

J. S. GRUVER, '98 Editor in Chief
E. G. LLOYD. '98 : Assistant
0. C. EWRY, '99 Exchange Editor
W. G. TOBEY, '99 Alumna! Editor
G B. KIRK, '01 Local Editor
S. E. SHULL, '98 Business Manager
W. M. GANTZ, '01 Assistant
L. M. BARNES, '01. Subscription Agent

Subscription: ·soc a Year in Advance. Sin~tle Copies tOe
Rnb•cription- wtll oe continu<'d until t!Je paner io ordered slop·

ped b.r the HtbscribPr, and all arrearages paid.

REMIT SUBSCRIPTIONS TO SUBSCRIPTION AGENT

[Entered at tbe postoffice, Westerville, Ohio, as s~
mail mat. rer .]

P.HlLOPHRONEAN PUBLISHING CO., PUBLISHERS.
BVCKEYE PRI:o<TING Co., PRINTERS. Westerville. Obio.

Dr. Gladden, of Columbus,
Class

Representative will represent the senior class
and deliver the commencement

address, June 16 . Dr. Gladden is widely
known, both as an author and a scholar.

Reception
On account of our going to
press, we shall not be able to

give account of the rception, but after the
decision of the judges, the association will
repair to the society halls where an informal
reception will be te11dered them by the local
organization . A very interesting musical
program has been prepared for this part of the
evening and a royal gnod time is anticipated .

To Our

Readers

T!Lere are t!Lose w!Lo would be
only too glad to know w!Lere
t!Ley could get a copy of tlw

paper containing tiLe orations delivered at tlw
0/Lio State Contest, and we wisA to call tiLe
attention of our readers to this ·matter. 4fter
you !Lave read yml!r paper, tell your friends,
especially your young friends, that tlwy can
secure a copy of t!Lis number of the ..:EGIS for
the small sum of ten cents. Every reader could.
if Ae would, get up a clttb of from five to ten of
t!Lose w!Lo would be delighted to !Lave t!Lis special
number. Address tiLe Subscription Agent. ·

Echoes from

the Contest

The third annual contest •of the
Ohio State As.sociation is now

on , ahd everything is in perfect harmony and
keeping with the occasion. The collt:ge
chapel is tastefully decorated and lends to the
felicity of the hour. The visitors are wel­
comed on every side by a profusiot;J. of lovely
flowers, palms and a variety of evergreens .
Nothing was left undone by the committee
having this part of the program in hand .
The entire audience presents a picture of hap­
piness, such as Raphael could never repro­
duce on canvas. Representatives fron1 six of
the leading colleges of the state are here ready
to cheer on their contestants to victory. Each
delegation occupies a special place in the
chapel and if you waut to hear them yell, it is
only necessary to touch the button of the col­
enthusiasm and immediately the little and big
mouths open in response, and you are not long
in finding out that each college has a different
yell . Space alone forbids the publishing
of the several yells.. Even the aged do not
object to such cheerful youths giving vent to

8 OTTERBEIN LEGIS.

their college spirit. Mr. President let them
yell! It is enough to make angelic beings
smile to see such beaming faces and innocent
merriment. Who does not envy a student
his college days upon such occasians .

College colors are flying, and if we did not
know what these ribbons mean we might
think some foreign foe, perchance Spain, had
landed on our soil.

Otterbein students are courteous to the
visitors and their marked attention and respect
reflect credit on this institution. Nothing
speaks so well for a college as her students.
All arrangements are completed . The con­
testants are in readiness, and each appears to
feel the inspiration of the classic walls surround­
ing him. With such surroundings the orators
will not fail to achieve fame, if not victory.

President Sullenberger, of Miami, is now
in the chair and all is quiet and ready to listen
to the masterly productions prepared by mod­
ern men on modern subjects . W.e shall not
quote trom the speakers, as this number of
the LEGIS contains all of the orations complete .

W . H . James, of Miami, the first speaker
of the evening, came to the contest with a
good subject and an oration of rare merit.
His thougts could not fail to electrify the
students whO listened to him.

Otterbein's representative, R. J . Head, was
introduced, and in his usual earne~t man­
ner painted m words, • 'The S truggle of
Civilization." His sentences ,,·ere, for the
most part, short, but strong. His reasoning
was logical. · Otterbein was ready, and as her
representative closed she gave him a rousing
cheer.

W. F. Wiley, of Heidelberg, understood
his subject and delivered his address in a
commendable manner, <~nrl judging from the
expression of his deleg<~tion he "'as at home
on the platform.

W. M. Dawson, · of Antioch, delivered his
oration in good style. His thoughts were
good, and manner pleasing.

Ora J. Shoop, of Baldwin treated his sub-

ject, "The Mission of the College Man," in an
eloquent and scholary manner.

The last speaker of the evenin·g~ Ernest R,
Meyer, of Cincinnati, did his subject justice
and elicited praise for the way in which he
handled "Eloquence."

The orations were interspersed with vocal
and instrumental music of high order.

The following is the program as rendered :

Music-Waltz-Night in Paris Neil
. Otterbein Orchestra

Invocation Rev. Henry Garst, D. D.

Music- Hottentots Neddermeyer
Otterbein Orchestra

W. H. JAMES, Miami Scholarship and Country

_ R . J. HEAD, Otterbein. : The Struggle of Civilization

Music-Comrades in Arms Adolpbe Adam
Otterbein Glee Cfub

W. F. WILEY, Heidelberg My Plans for the -Future

W. M. DAWSON, Antioch This One Thing We Do

Music-Piano Solo : ... ~ Selected
Miss Martha Roloson

ORA J. SaooP, Baldwin Mission of College . Men

ERNEST R. MEYER, University of Cincinnati Eloquence

M . f(a) March-Gardes du Corps R . B. Hall
ustc \.(b) Two-step- Uncle Remus Bean

Otterbein Orchestra

As s0•1n as the last speaker had finished t-he '
judges retired to the colkg-e office where q1ey
rendered the _ dl cision 1\ hich completed the
grading and _ determined the rank as given
b• low.

THOUGHT AND MANNER AND 1-COMPOSITION oe·uveRY

""' V> "' > :<: <
0 z :: w

"' 0 Q 0 <..? <..?
<..? "' "' V> ::: "' <

JUDGES "' 0 1- "' ·;s; < u.. < ' <..?
""' "" >< :<: ""' ::::> >

""' :::; 0.
Z · u "'

<
:: ,d V> ..i ""' ...J ""' ""' 0 ...; ..i <..? <..? <, ciJ ci I

;.; -< < "' ..: ..: "' ..: "' ""' "' 0 0 ""'
z: 0 z: ""'

z z
INSTITUTION AND

"' "' "' > 0 "' 0 > ""' «
CONTESTAN'T 0. 0. Q < :: 0. :: < <..? "' - -- - - - - -- - --

Antioch-
87 97~ 90i 96 89 74 85~ 88t 1 w. M. Dawson 88

Heidelberg-
88 70 ~2~ 80-/; 98 92 78 89~ 84~ 3 W. F. Wiley

Otterbein-
90 80 70 80 95 94 72 87 83~ 5 R . J. Head

Miami-
80 81 881 83-l; W. . H . James \10 88 80 86 84f 4

Baldwin-
85 86 81 84 Ora J. Shoop 961 89 76 87-l; 85A 2

Cincin~ati-
80 71 70 73f !l7 H5 ~2 88-/; 8og 6 Ernest R. Meyer

OTTERBEIN . .JiG IS.

MY PLANS FOR. THE FUTUR.E.

W. F. WILEY, HEIDELBERG.

'"' WEET, sunny childhood! Sun kissed,
.... serene, smiling, !languine! Crowned
_ with happiness, healthfulness, hopeful-
ness,-with regal tread and kingly mien, the
child enters a kingdom whose paths, whose
music, whose
co I o rs and
whose lights
are a 11 re­
splendent and
harmonious.

It is his,­
this splendid
realm . Fo1

him the lil)
?pens a calyx
of spotless
purity anc'
beauty; tht
velvet' . -
throats o
counties
songster>
burst in joy- .
ful · matins or trill subdued and sweet a
lowly vesper song; the great, wide, bound­
less fields are carpeted with lustrous velvet,
o'er which the Goddess of Night passes in
her eerie flight, leaving behind a million jewels
of wondrous beauty and brilliancy; brooklets
murmur a confused and unintelligible lan­
guage, singing and dancing on their way to
the mighty deep; symphonies which human
orchestration may never rival, blend their
mighty harmonies into still grander symphon­
ies, and \lature becomes a winsome, coaxing
.song,-a world-poem,-one mighty throbbing,
bursting heart of joy.

Amazed, perplexed,· but not dismayed, he
stands in awe and wonder. No special appeal
is or can be made to reason, for upon his ten-

/

der mind the great monar.:h, Thought, hath not
yet left deep impress. In truth he needs it

not. The realm is his. He can check or di­
vert the flow of the brooklet,-arrest the song
of the bird, or destroy the beauty of the lily at
pleasure.

Men pass to and fro throughout his kingdom
pursuing the various vocations and callings of
men, and whether they be farmers, mechan­
ics, lawyers, doctors or clergymen, each in
turn attracts his fancy as being that vocation
which he will adopt, . for he sees in each only
the brighter, more joyous side.

So in childish imagination he paints his fairy
pictures and builds his princely palaces whose
sturdy towers and lofty spires pierce the blue
ether of childish ambition . At length, but by
no intricate process of reasoning, he is prepared
to issue his manifestoes, and he nails them high
on the door of his fairy palace with a purpose as
lofty as e'er inspired a Luther. "When I 'm a

_man, a man, A farmer I'll be if I can, and I
can!" or ''When I'm a man, a man. A soldier
I'll be if I can, and I can!" or yet once again,
''When I'm a man, a man, A lawyer I'll be if
I can, and I can!"

Assurance? Yes. Boldness? Yes. Harn1-
ful? No. I would to God that sweet, child­
ish fancies might abide forever, and that · men
might never lose nor forget the power of tuat
magical talisman, "I can." It has builded
greater cities, erected nobler nations,-remov­
ed mightier mountains of sorrow, and drained
deeper seas of despair, it has sung sweeter
songs,-spoken grander thoughts, and raised
humanity to higher planes of existence th.an
any power e'er placed in human hands for care
and keeping.

But the magical hands on the great clock of
the eternities are gliding-stealthily, swiftly on,
and the dreamy hours of childhood fade imper­
ceptibly and merge into the stormy, passionate
hours of hot, impulsive youth. Reason
dawns, and doubts and misgivings crowd fast
and hard upon the brighter hope of his earlier
days. Hard knocks and knotty problems, the
gifts of public school life, reveal to him a
world less picturesque, and with a decided
tinge of realism. Life begins to assume the

10 OTTERBEIN .AiGIS.

aspect of a knotty problem, emphasized and
rendered plain perhaps, by the knotty, gnarl­
ed, and crooked blocks of wood a tyrannical
father requires him to split before and after
school hours.

Transition from school-boy to collegian is
sped by remorseless time, and here at last, if
not before, is learned that hard, distasteful les­
son, so much to our unliking, that life is to be
a battle royal or servile, as we make it, with
glorious success crowning only the lives of those
who choose well and strive intensely.

Here, at length, we sta_nd together halting
at the parting of the ways. Let us leave,
then, the plans of the speaker, humble and in­
consequential as they are, and together search
for a little while, for an outlined life such as we
think the coming decades demand of every
young man and woman of to-day.

With your choice of calling in life we have
no desire to interfere. A thousand avenues lie
open and inviting to your view, 'but one alone
is intended for you. The by-ways of the past,
-mark you not the highways,-are strewn
-with the pitiful wrecks of 'countless thousands
-who, with splendid talents and attainments,
have gone down to awful ruin because of an at­
tempt to follow too many callings. Ponder
long and well the choice, and make certain
-when you arrive at the point of decision, that
you are selecting that vocation, compatible
with your mental, moral and physical being,­
the one alone in which you can hope for true
success.

At this juncture let us carefully survey the
conditions that surround and confront us even
to-day. No man can prepare for or guard
agai'nst a certain future, unless he thoroughly
understands and masters the situation in the
present. Listen! Hear that confused mur­
muring, rising by times to the grandeur of the
majestic thunderiBgs of a Sinai. 'Tis the voice
of the great masses of the common people,
protesting feebly, then mightily, 'gainst the
oppression and discrimination forced upon
them by the rich. See that great body of la­
borers yonder throwing down pick and shovel,

or tool, · because their wages have been re­
duced! See yonder millionaire congratulating
himself on account of the s~ccess of govern­
ment by injunction, compelling men to accept
reduced wages and to work on in submission.
Read of tenement life in the cities,-of socio­
logical problems without number,-of the doc­
trines of arbitration between nations and men,
-study corruption in our governments and
then reflect! Some day, and the day is not far
distant, the revolt will come which shall shat­
ter the very fabric oi our national life, unless
remedy be speedily found. Oh, thick and fast
multiplies the working material for the future.

This generation may yet see the grandest
conflict of the ages. That rig~t may triumph,
and that civilization m::ty march proudly on to­
ward its high destiny, a second pre-requisite is
thorough prepmation. 0 young man, I beg of
you, stick to the "I can" of your childhood.
Let your prepar~tion be thorough. Don't let
the details escape you. Cling to your ambi­
tion, but withal imbibe all thbse great ethical
principles which go to make broad, liberal,
cultured lives. Rest assured that a few short
years will bring you abundant opportunity for
their application, for I am persuaded thc..t,

"To each man's life there comes a time supreme,
One day, one night, one morning, or one noon,
One freighted hour, one moment-opportune;
One rift through which sublime ~ulfillments gleam,
One space when fate goes tiding with the stream,
One once, in bala nce 'twixt too late, too soon,
And ready for the passing insta nt's boon
To tip in_ favor the uncertain beam.
Ah, happy he who, knowing how to wait,
Knows also how to watch and work and stand,
On life's broad deck alert, and at the prow,
To seize the passing moment, big with fate,
From opportunity's extended h and,
When the great clock of destiny strikes NOW!"

God grant that when to each of us comes
that hour supreme, we may nol be found want­
ing.

Now briefly, we shall consider the two
great cardinal virtues , from the general appli­
cation of which, we believe the clouds and
darkness so imminent to-day may be follow ed
by sweeter sunshine in the succeeding morrow.

OTTERBEIN .&GIS. II

- A broad, great-minded patriotism must be
instilled into men and lived by them. Not
that rantankerous, red-mouthed, bloody-shirt
crankism, which at the very first breath of
differentiation between nations cries out,
" War!" and stands aching and yearning to
satisfy its gory gust. No! No! Thank
God that such no longer passes for patriot­
ism, for we've' learned its broader, grander
signification. Nelson, at Trafalgar, nearly a
century ago expressed its-true meaning when
he cried, "England expects every man to do
his duty." Duty! Aye, that's the · watch­
word.

Man is the child of God and of his country,
but the great trouble lies in the fact that one
man insists on duty to God alone, while an­
other's duty lies to his country solely. Both
are wrong, and the truth lies just in the hap­
PY mean. Thus it is, that men are too holy
to engage in politics, its grime and filth,-or
they are too politic to engage in the service of
a God that condemns modern politics as un­
holy. Give the nation men who will carry re­
ligion and honor into politics, and not politics
and dishonor into religion; men who will go
as a unit into the caucus and nominate clean
men; men who may not be trifled with,-who
cannot be bribed,-cannot be tempted nor
perjured,-men of conviction, who are not
hide-bound to the political views of their
great-grandfathers but who dare express and
labor for their conviction. Give her such men,
and her power, her prestige, her people, her
institutions,-all will come to approach the
acme of national existence.

Let your patriotism manifest itself in an ac­
tive, every-day service of your country. Show
your love to her when the white-winged dove
of peace hovers close to her heart, and it may
be that thus the dogs of war will be forever
bayed.

Lastly let your life be one of sweet philan­
thropy. Love toward humanity,-love going

out from your life to others. What a beauti­
ful thought! You don't need money and lands
to become one. God gave you stock in
trade to last for a life-time. Let the first act
of your life be to stamp out forever that vile
misanthropy which clutches at the heart-strings
of the harp of humanity, tearing and rending
them,-calling forth wails of children and
women in the high treble, and the groans and
imprecations of men in the muttered bass.
Substitute that mild philanthropy, which,
touching the tender heart-strings with the
finger of love , evokes the wonderful harmony
of childish laughter and woman's joy, coupled
with the deep complacent bass of human bro­
therhood. Give to all mankind its rights,­
to the child the right of joy and happiness,­
to woman the right to be loved, truly and hon­
orably,-the right to a home where she shall
be queen. Give to men the right of opinion,
if that opinion be justified by reason. You
will probably never know it all. Study the
ethics of the great teacher Christ. Forever
abjure a denominationalism which seeks to
exalt the church specific over the grand uni­
versal brotherhood of men in the church insti­
tuted by Christ. Spurn sectism and live the
life of the Christ-man, leaving to God the rest.
Bind up the broken hearts you find with the
balm of sympathy,-comfort the sorrowing,
bringing the sweet waters of Lethe, to the
souls of the troubled .

And finally, " Look up and not down" says
Ed ward Everett Hale; " look forward and not
back; look out and not in; and lend a hand."
Duty and service are to be the keynotes of the
future and the great choir of strong, vigorous,
manly, young men, catching up , the keynote
will carry into succeeding decades an anthem
attuned to heavenly harmony, to which e'el!
the angels may deign to stoop and listen.
"Then, " says Tennyson, "come the statlier
Eden back to men; then springs the crowning
race ofhuman kind. "

12 OTTERBEIN AIGJS.

THE STRUGGLE OF CIVILIZATION.

R. J. HEAD, OTTERBEIN.

OOD for the good, and bad for the bad 1s
the great law of history. For every
effect there is an adequate cause. The

thought is the parent of the de'ed. Yesterday
is the ancestor of to day. To day is the pro­
genitor of
tomorrow .
There is
and must
be a con­
·n e c tin g
link thro'
all ages.

·There is
and must
be an un­
derlying
purpose
forthe per­
fection of
man,or na­
ture· is one
great false­
h 0 0 d .
There is
and must be an all-wise power contro!ling
all things to this end, otherwise past devel­
opment is a myth and present progress is
a delusion. Periodic change, continuous con­
flict, and ultimate improvement, are the char­
acteristics of the past. Expectai)cy, uncer­
tainty, discontent, and general disturbance
are the marks of the present. Severe contests
of right against might, labor against capital,
law against anarchy, democracy against plutoc-

'• racy, and civilization against heathenism , are
.. the indications for the immediate future. But
brotherly kindness, neighborly thoughtfulness,
and a generous spirit of helpfulness , are ele­
:ments working for the permanent elevation of
the race in the more distant future .

War has been declared. The death struggle
has begun. Two classes are watchin~ the con-

test . On the one hand the cry is heard, ''The
rich are growing richer; the poor, poorer."
Greed is king and oppression is his minister of
state. Bribery, political depravity, and cor­
rupt administration are his courtly attendants.
Vice and crime, popular discontent, and gen­
eral lawlessless · flourish under his fostering
care. Property, beggary, and pauperism are
his knightly sheriffs obeying his royal com­
mands. But freedom, independence, and
equality of opportunity are dead and the com­
mon people are the chief mourners. Surren­
der is the command, retrogression is the watch­
word, and retreat is the inevitable consequence.

.On the other hand we hear, '·The supremacy of
selfishness is questioned." The sovereignty of
the dollar hi-IS been challenged . The over­
throw of tyranny and oppression is threatened,
and universal peace and prosperity are pr-om­
ised. Enlightenment increast s, labor is being
lightened, and more leisure is being provided
for mental and social culture. Liberty, good­
will, and harmony slHll everywhere prevail.

\V ho is right, the pt:ssimist or the optimist?
Each has much to support him . Both have
the s.lllle L{cls, tbe sa,ne causes, and the same
conditions to interpret. Each grants that the
struggle is final i11 its nature. Each believes
that it is most perplexingly complicated.
Both acknowledge that the present is a period
of transition and that existing conditions are
not final. But the underlying strata of rock in
the social world a11d not the shifting sands of
its surface must and will determine its final
form .

The past of the human race is encouraging.
The records of man are full of hope and inspi­
ration. With hand and mind, with voice and
pen, with chisel and level, with plough and keel,
with steam and the battery, yea, even with the
gun and the sword,-he has wrought wonders.
He has ploughed the seas against wind and
tide and has compelled the lightning to do his
bidding. He has crossed the trackless ocean,
peopled new continents and settled the islanels
of the sea. He has · broken the wilds of the
forests and builded his cities in their stead.

OTTERBEIN AJG/S. 13

He has made provinces of the solitude and em­
pires of the plains. He has reared flourishing
states upon the desert places and built his tem­
ples and monuments upon the wild prairie.
He has made the rock to spring forth as a
fountain, the wildernes>. to blossom as a rose,
and rich_, nourishing food to grow instead of the
thorn and the thistle. He has supplied hospi­
tals and asylums for his afflicted brethren and
loaded his ships with grain to relieve his fam­
ine stricken fellows. He has redeemed whole
continents froin barbarism and rescued new
worlds from heathenism. ''He is more than a
conqueror." Deterred not by difficulties, stop­
ped not by obstacles, hopeful in the face of
despair, progressing in spite of occasional ret­
rogression,-he has overthrown tyranny, tri­
umphed over despotism, and burst the bonds
of slavery.

In view of such godlike powers, such glo­
rious achievements, such capacity for progress,
dare we sound a retreat? _ Dare we say that
man has reached his limit? Dare we declare
that he is in his dotage and is . tottering to the
grave?

The presenf is apparently contradictory of
the past. . It is chaotic. All is unrest and con­
fusion . Many antagonistic forces are striving
for mastery. Great interests are at stake and
mighty issues are involved. We are living in a
revolutionary age. Industrial, social and com­
mercial conditions are changing., A crisis,
vast and momentous, is being reached. - The
material progress of this country is responsible.
Steam and electricity have raced with time and
successfully grappled with space. By these,
all countries· have been connected as one em­
pire. By these the oceans have been made
streets for the world's commerce. By these,
human activities have been quickened and hu­
man relationships have been changed. Labor­
saving devices and time-saving machinery have
lessened the cost of production and largely in­
creased the_ products. The railroad and the
steamship have facilitated travel and transpor­
tation. The press, the post, the telegraph, and
the telophone hav~ made intercommuni£ation

easy and have disseminated the ideas of pro­
gress.

The result is that everywhere there is an
abandonment of the old and an eagerness to
clutch the new. Keen competition, fiercely
struggling to keep pace with the acceleratt:d
forces, has waged a mighty warfare. Co~bi­

nation, co-operation, and centralization are
sought in every sphere of activity. Individ­
uals, cities, and even nations are engaged in a
close struggle of existence. Old methods have
been abandoned and new ones substituted .
Many industries have been destroyed and
many new ones created. Thus, ordinary in­
dustrial and commercial conditions have been
disturbed and thousands thrown out of employ­
ment unable to adjust themselves to the new
order. Great distress and discontent are the
natural consequences.

Again, in this keen competition, in this
quickened rate of progress, in this centraliza­
tion of forces, the small and the weak are una"
ble to hold their own. The struggle is for the
''survival of the fittest." The special store gives
place to the great departmen~al store. While
a cry of distress comes from the defeated, mer­
chant, a shout of delight goes up from a hun­
dred others who have been ·benefited by the
larger and better organized business. But
these new conditions favor the accumulation of
wealth into the hands of a few . Soulless com­
bines, heartless trusts, and cruel monopolies
abound. Selfishness and oppression seem to
reign supreme-. Luxury and extravagance
may be contrasted with poverty and misery
upon every hand. Labor unions have sprung
up to fight the new foe and disastrous strikes
have blackened the pages of history.

Once more, this concentration of wealth fur­
nishes the essentials for the reign of plutocracy.
This greedy monster, this devouring beast,
this many armed octopus, has . its paralyzing
limbs upon every industry . Bulls and corners
everywhere handicap legitimate business. The
exercise of an exceedingly great J!>OWer, unbal­
anced, unwieldly, and dangerous in _the ex.
treme is everywhere felt . The newspaper no

14 OTTERBEIN AIGIS.

longer reflects public opinion , but the personal
bias of its editor or proprietor. It obeys the
dictates of the political boss or advocates the
views of some Croesus. Free speech is act­
ually assailed. Injunctions are issued against
public speakers and · outspoken professors are
discharged from · hea~iiy-endowed universities.
Votes are sold and bought, employes are intim­
idated, and municipalities and legislatures are
bribed. Money appears as · the supreme po­
tentate, • 'a lord of lords and a king of kings."
Wall street has become a czar both in com­
merce and state. The Rothchilds control the
treasuries of European countries and are the
power behind the throne that makes peace or
wa'r. _ Can such conditions be permanent?
Wi11 such high-handed measures be tolerated?
Will enlightened public opinion suffer this to
go on?

The~e can be but one answer: The masses
have begun to think. Compulsory education
has enabled them to peruse the standard au­
thors and to become acquainted with the topics
of the day, They are filled with new ideas;
new aspirations, new desires, new wants.
These ;1re loudly clamoring for gratification.
And in proportion as these are satisfied, ·popu­
lar discontent is lessened . But are these new
wants being fully supplied? Is popular discon­
tent being diminished? By no means. The
wants of the common people have grown and
multiplied beyond their power to satisfy them.
True, authorities are not wanting who say that
wages are higher and that the purchasing
power of the dollar is greater than at any other
ti'me; and, therefore, the working man is better
off than ever before. But this is true, a
greater disparity exists between his wants and
his means than at any other period . This is the
only proper test. The wealth of the United
States increased twenty-five per cent. during
the last decade. But does anyone affirm that
the condition of the working man has kept an
equal pace? The wealth of Great Britain has
increased over one hundred per cent. since
1840. Does anyone really believe that the
laborer has benefited to the same extent ? Pro-

ducts have increased, in some instances, one,
two, and three hundred- fold. Does anyone
declare that the income of the common man
has multiplied in like mariner? Strange, that
the workingman with his improved tastes and
multiplied wants should go barefooted because
of an over production of shoes! Strange, that
western farmers should burn corn because of a
superabundance of coal! Strange, that the
poorest of the poor should pay more for each
cubic foot of air than the richest of the rich!
Strange, that the Nineteenth Century should
close with an economic despotism, and indus­
trial tyranny, and a social war! But such is
the prospect. Having obtained political equal­
ity the masses are now seeking economic
equality. Having acquired the tastes and de­
sires of the classes they are seeking the satne
means to gratify them . Equality at · birth and
death argues equality during life . But ine­
quality of opportunity, unfair distribution of
profits, and unjust discrimination o("officeS
will impel the many to contend ' for more equit­
able conditions. Labor has discovered that
capital is but a part of the industrial fabric.
Its prosperity means the prospe.rity of the en­
tire social organism. It is society's meat and
drink. Commerce, wealth, science, art and
literature could not exist but for labor. They
feed and grow on its products. It is the funda­
mental condition of all civilized life. Hence,
with labor recognizing its importance and feel­
ing that it is undervalued and determined to
have its rights, fierce conflict must result 111

every phase of life and in every quarter of
society.

But the classes also have begJ-m to think.
An enlightened democracy must triumph .
The few to save themselves must compromise
with the many. Mutual dependence and not
independence is the watchword. The new con­
ditions are imposing upon every man a care for
his fellow. The growing interdependence. of
society demands and expects unrestricted reci-'
procity of service. · Invention and commerce
are fast making mankind one brotherhood.
True, the energies and agencies excited into

OTTERBEIN .£GIS. 15

activity by p.resent injustice, menace the exist­
jng order; b~t wisely directed they will add
momen,tum to the march of progress. The
tremendous application to current problems

· will Sl)rely develop a formula for their solution.
Plair facts and simple truth clear!) set before

_ ~ free people will result in. a right decision.
Improved machinery reduces the cost of neces­
saries and multiplies the number of lighter and
higher employments. It gives more time for
personal culture. The material progress of the
nineteenth century is an essential condition
for the i>piritual piogress of the twentieth.
Its one absorbing thought will be humanity,
its supreme care the welfare of mankind, its
great employment soul development. Thus,
truth will finally triumph; righteousness will
ultimately prevail; universal peace will surely
come; the morn of the golden age will cer­
tainly dawn.

SCHOLARSHIP AND COUNTRY.

W. H. JAMES, MIAMI.

IN the history of the founding of our govern­
fi · ment nothing is more beautiful than the
~ zeal with which our fathers labored, that
sound . knowledge should be the basis of our
civic fabric, and that their children should
have the ad van tagesof .a broad general culture .
Their most sanguine hopes are now being real­
ized, and the work done by the colleges and
universities which are scattered all over our
land has proven their wi~dom. Whatever leg­
islation may have effected wisely or not, it has
always done princely things for the student;
and now this country, which has done so much
for us as educated men, asks for some return.

There are many men of splendid abilities
,and fine training in our land to-day who are
justly complaining of the maladministration of
public affairs and the al;>use of public trust, but
who nevertheless do not in any way whatever
strive to rectify the evils which everywhere
abound. We rpust <J.dmit that in the retire-

ment of the study or the quiet home the student
finds that seclusion which makes it -possible for

him to ac­
complish
much that is
useful .to
mankind.
Here also he
finds a con­
genial atmos­
phere where,
freed from
the annoy­
ances of pub­
lic life · and
the burdens
of pub 1 i .e
trust, he can
lead a life of
sweet quiet­
ude and

study. To keep aloof from the turmoil
of the outside world is the scholar's temp­
tation. But although the man of finer
feelings n1ay shrink from the degenerating
influences of public _ affairs; although he
may p.ot directly feel any indebtedness for
the gifts which he has received at the hand of
the state: still as an educated man among men,
as the embodiment of the nobility of mankind,
he can not escape being burdened with the
consciousness of the debt that he owes to
humanity in general. If for no other reason
than a sense of duty to mankind, the educated
man should cease to be a mere spectator of
that which is worthy in public affairs, and a
mere critic of that which is evil.

Educated young men of the present, a glo­
rious opportunity and an arena for splendid
action are offered you by the state. Every
moment in our national history is a moment of
crises; every hour an hour of splendid destiny .
Customs are fast forming themselves into fixed
principles. Your education should not be
used simply as a weapon to carve out a selfish

. fortune, but to aid in the uprearing of a great

•

16 OTTERBEIN AlGIS.

commonwealth. The machinery of govern­
ment demands many servants to keep it in
action, and its complexity and delicacy demand
the services of men of the best trained mind
and highest honor. He is great and he alone
who confers the most benefits, but he is base
who receives much but nothing gives. The
educated young men of the present, as repre­
sentatives of the better element in society,
hav'e had left to them a sacred trust, a trust
which should be as dear to them as life itself.

Aeschylus tells us that Agamemnon, on re­
turning home after a perilous absence ofmore
than-ten years at the siege of Troy, before
addressing his friends, his people or even his
family, saluted his country. It becomes each
of us tci cultivate such a love of country and to
emulate his patriotic fervor. The first gener­
ous emotion which comes to every young man
on reaching his majority should not be quench~
ed by selfish ambition, for on such patriotic
sentiments the future well-being of our land
depends. We should not keep our powers in
reserve for some moment of great crisis to call
them forth to action ; in our day such a crisis

~ -- _,__.
-may never come. But with a zeal for purity
and honor we should go forth to the great con­
flict of right and justice in public affairs, living

·true to the noble impulses which the -gloTy of
our republican institutions engenders.

-The present is indeed a golden age for edu­
cated men. The work of the sturdy pioneers
has been nobly accomplished, the wilderness
has been cleared, the wild beast and savage
subdued. Freedom of thought and action is
now assured . The opportunities for a broad
general culture, for calling forth the best gifts
that are in us are at our command, and the only
thing we need to war against is selfish ambi­
tion. The public good should be our goal,
and we _ should remember that every sacrifice
for country and fellow men rriay swell through
years to ocean tides of benefit.

There is no public office however insignifi­
cant but can be made worthy by men of
ability and unimpeachable honor; but if we

are content to allow the affairs of state to be
managed by those whose selfish desires and
whose narrow ideas of life obscure the vista
which lofty patriotism ever places before them,
our present civilization cannot long endure.
If public trust and public office continue to be
sought only for self glorification and not for
the opportunity which they afford as a field
for patriotic actio.n; if politicians are hailed as
patriots; if public distinction is allowed to
cover private faults ; if men are chosen to
office on acccunt of party allegiance rather
than for their fitness or abi lity ; the time is
near at hand when the turmoil which is ever
going on in political circles will so engross
men's minds and hearts that in striving among
themselves, they will forget the common good
and in contending for . the furtherance of their
own interests, the interests .of our great land
will be overlooked.

So far in our own history none of the foreign ,
or ancient influences have gained a footing, but
otl~er forces are warring for existence, _ force~
which only scholarship and exalted patriotism
will suffice in rebuffing. Labor and capital
from opposing camps are moving toward one
another, to meet, let us hope and believe, as

-Esau and J acob met among the mountains of
Gilead, to be reconciled; but it may be to meet
as Pompey and Caesar met at Pharsalia. We

-must confess that we can expect no Caesar.
On our map no Rubicon can be found. But
then we can confidently hope to see this com­
munistic madness rebuked and ended. If not
rebuk(d and ended, if the scholarship of .our
Yand does not take up the great problem which
confronts us, as the sad-eyed Romans nineteen
hundred years ago, we also shall be forced to
view with pain a declining republic.

In the solution of the great problems of the
day, the student finds a field for practical
labor. It is the characteristic of the strong
nature to seek the _satisfaction found in the
attainment of a high and lofty ambition; it is
the weaker nature which does only that which
brings the greatest personal satisfaction.

4 .

OTTERBEIN .diGJS.

Therefore, educated men, flee your temptation
and seize your opportunity. What man has
done, man can do again . Our country is still
in need of men and always will need them .
The great army of those who form creation's
blank finds mariy recruits, and is now over­
crowded; but educated men, manly men, men
whose principles are fixed by everlasting patri­
otism, are !'!ver at a premium.

"Mourn t1ot for the vanished ages,
With the great, heroic me~ ,

Who dwell in hi~tory 's pages,
And live in the poet's pen.

For the grandest times are before us,
And the world ls yet to see

The noblest worth of this old world
In the men that are to be."~

THE MISSION OF THE COLLEGE MAN.

ORA J. SHOOP, BALDWJN.

- IFE is a grand reality. Its mission is the
common heritage of all mankind . To
meet its requirements with hon0r, to

discharge its duties a nd its responsibilities
with distinc-
tion call for
the most
tho.ro-ttg-h de­
velopment of
the physical
and mental
p o w e r s .
Mere I y to
live in this
age of strug­
g le: requires
some force of
character and
no small
amo unt of

. personal en­
deavor; _ but
to keep

abreast of the tireless march of the world of
business, of statesmanship, of scholarship de-

mands that we possess a cultivated intellect
and the power of unceasing and vigorous and
prevailing exertion.

The thinking man: in these closing days of
the century is confronted with many impor­
tant problems; questions of sociology, ques­
tions involving relations of capital and labor,
questions of finance, questions of municipal
and civil service reform, and questions that
belong to the field of dipfomacy. These are
some of the serious problems that require the
early attenti~n of our nation. With -such com­
plex requirements, the age demands men
of unusual · efficiency and power, men · of
broad sympathies, of commanding intelli­
gence, of inflexible morality; men who will
deny themselves to advance the int~rests df
society, of the state and nation, who will not
compromise on any question involving 1mpor­
tan t consequences.-

The age calls for men with the energy of a
Washington, the ' fearlessness of a Beecher, the
inspiring power of a Phillips, the indomitable
courage of a Grant. Where are such mea to
be found ? The response comes from a mul­
titude of voices saying, "in our educational
institutions." In the veins of college men has
flo wed some -of the best blood of American
citizens . Of such men , in past times, the
deeds on the field of battle, the services in the
forum of statesmanship form a distinguished
chapter in our history. Through the ep0chs
of national growth men of such stamp were
the saviors and guides of our country. In the
struggle for inde-pendence fr·om British tyranny,
the scholar for the time turned himself into the
soldier; or, with his pen he encour'aged his
countryme.n. · All honor to our revolutionary
fathers , and thrice blessed the memory of the
illustrious dead who, leaving the temples of
intelleCtual fame, sacrificed hope, ambition ,
life, on the altar of their country !

When our martyred president proclaimed
the emancipation of the negro and called for
volunteers to p reserve the nation, there gath­
ered· around the emblem of liberty many -of

18 OTTERBEIN AlGIS.

the lea:di11g intellects of · our nation. · They
came from the business -house, the office, the
study, the -college and U!Iiversity. Student,
professor, and president alike enlisted in fair
.free~oni's cause and distinguished themselves
.among the country's most patriotic and most
serv~ceable soldiers. Their blood dyed the
ground of a hundred battle fields, while the
voices of their compeers not in arms were
heard throughout the land and across all se;1s,
Javoi-ing judgment and justice, pleading the
.cause of right. The heroic deeds of the "col­
lege-bred soldier, and the undying devotion of
the college-bred statesman are among the most
merriqrable records of our history, ranking
among the grandest monuments of huma"n
greatness. ·

Great as has been ·the demand in the past
for tJ1e services of the scholar, the needs of
the present are even more imperative. Never
before in the life of our nation was theJCe ·so
~oud and so general a call for men of deep
learning and Christianized intelligence. Never
was there so glorious an opportunity for the
college men. Among the turbulent elements
he is called to be " a rock in the ocean, tran­
quil amid raging storms." Among the un­
learned and improvident he is to be the guide

. to conduct them into profitable industry.
Among the lowly and heavy-laden he is to be
an inspiring and encouraging leader, a light to
·lighten those that grope in darkness. Among
the vulgar he is to be the influence to inspi re
them to seek nobility of life and character.
He need not teach people the classics, nor
demonstrate to them the propositions of ge­
ometry; he is to affect them with the pulsa­
tions of a fuller, nobler life, to 'thrill them
with the power of a heart more generous and
friendly than their own, to create and mould
public sentiment, to lead and advance columns
of civilization.

THE COLLEGE MAN IS BEST FITTED FOR
LEADERSHIP,

First, because of his disciplined mind.
· He has prepared himself by the most thorough

course of training. He has educilted .his men­
tal powers. He has become accus~omed to
dealing with difficult and intricate prqblems.
Through acquired knowledge and discipline he
has been nurturing his capacities for useful
service. Each truth mastered and each fact
acquired has been preparatory to and pro­
_phetic of his future achievements. Education
has quickened his faculties. into life and activ­
ity, has invigorated his mind, h_as trained and
perfected his natural aptitudes. Jhe educated
man has no idle faculty, no par~lyzed mental
force, no untutored .t,alent. By his contact
.with books and scholars, by his patient search
for truth he has strengthened his mind, and
has made his talents to shine with glory and
splendor.

THE ·COLLEGE MAN TS BEST FITTJ!:D TO LEAD,

Second, beca_use by his attainments he is
freed from the constraints of narrowness. He
is not limited to the confines of his own state
and his own time. His education has e~bled
him to understand the affairs of all the· na­
tions, and thus to profit by the wisdom of
every age. He masters the secrets of .ancient
nations and exhaustively studies the facts of
later histcry that he may satisfy present pub­
lic neeqs, and formulate public policy for the
future. He guards with sacred vigilance the
questions of the present and upon their issues '
forecasts the trend of future events. He be­
lieves that the right solution of the problems
of to-day foreshadows what should be the
character of the statutes <-Of to-morrow. WHh
his eye on the future of our nation he sees in
the reform of the civil service the rescue of .all
fede1;al offices from prostitution to the ends of
greed. He beh<;>lds in the general diffusion of
education the general dissipation of the clouds
of ignorance, and reads in the crimson hues
.along the horizon the dawning of a new day,
a brighter era, civilization triumphant, intel­
lect 9nd conscience occupying their rightful
throne, dictating to man the manner of exer­
cising his sovereign power.

OTTERBEIN AJGIS. 19

THE COLLEGE MAN IS BEST FITTED TO LEAD, 'tHIS ONE THING WE DO.

Third, because he has a broader grasp of
life. He sees existing conditions in their
true relations, and espouses a cause not from
narrow party dictation, nor from narrower
selfish ambition, but in the broad interest of
huma.nity. People watch his movements,
weigh his actions, and judge of the results of
his endeavors. They see with what harmo- .
nious adjustment the different conditions of
life yield to . his moulding and transforming
touch . They are charmed by the majesty of ·
his personality; they catch the inspiration of
his master spirit ; they enlist with him to seek
the triumph of his undertakings. Thus he
brings· causes to a final issue and settles them
forever. These causes once settled become
steppipg stones to higher civilization .

Such -a man is a controlling factor, the dom­
inating spirit ofhis time, who, out of the full­
ness of his nature, inspires his generation and
writes his name in the hearts of future millions.
Ignor~nce has ever been the foe of republican
institutions, the enemy of every attempt at ad-

' vancement. Ignorance incapacitates man for
political service, it obstructs national progress,
and w-eighs down a people to their ruin.
l'hose who declaim against education make a
morai assault upon the welfare of mankind.
But a cultured intellect and a disciplined heart
have ever been · the true safeguards of our re­
public, the most efficiertt and reliable forces
contributing to her progress. The educated
man will be the "plumed knight" of the com­
ing century, and his wisdom and energy will
direct the century's development to yet
grander and more glorious -triumphs.

By his broad ,grasp the college man compre­
hends all the points both of an aggressive and
of a conservative policy. He becomes con­
servative where prudence suggests, and ag­
gressive where wisdom and honor dictate.

The man thus; endowed will live in the mem­
ory of t;nankind as the architect of states and
a benefactor of his age.

W. M. DAWSON, ANTibCH.

HE scholar would divide the history of
the race into various ages, periods'. arid
epochs, for convenience only-there are

no real dividing lines in human progress. There
are ce_rtain results brought about by striking
and perhaps revolutionary methods, but these
are simply the sudden utterance of a mighty;
working force in human life. The solidarity of
universal experience is such that to change a
single event of history would alter in due 'pro­
portion the present state of civilization. H u­
manity is a whole. It has a single life, a sihgle
history and tltere have always been two ele­
ments in its character that have worked preem­
inently in determining the course of human
affairs. These two forces, simple and common
as they seem to all in that they are part and
parcel of every thought and deed, are · the

. powers of good and evil. We may equally well
term them love and hate, right and wrong, truth
and falsehood.

From all time these two elemental force's in
human nature have been striving for supremacy.
The forces of evil are great, but not eternal.
They have no inherent power of self-preserva­
tion and they fall with the lapse of time like the
rock that crumbles into nothingness under the
disintegrating influence of the atmosphere:
The power of falsehood is negative and sirriply
blocks the adv;>nce of truth. It is like the
moraine that gathers at the foot of a mighty
glacier and attempts with its ponderous mass
to stem the onward course of that tremendous
power' as it moves slowly down the mountain
toward the sea. The rubbish at times accumu­
lates it} such immense heaps that the glacier is
hid from view and a cursory observation would
lead one to believe that the whole is no more
than a conglomerate of rubbish, earth and
stones. But the penetrating eye of the geolo­
gist looks deeper than the surface and the tr~th
which impresses him most is the fact that
in spite of the immense moraine, the

20 OTTERBEIN AJGJS . .

powerful glacier is moving onward to the sea.
''Great is the truthJ" runs the old proverb,

''and it shall prevail." That truth and right
must finally bear universal sway has been the
inspiration of struggling humanity from the
beginning. Men have alwaY:s bel.ieved that the
best is stilJ to come, and this thought has won
for them their greatest battles. ' Defeat must
have been their portion, had they believed
otherwise, and yet we find men who are wast­
ing their energies in trying to inculcate the
vicious, poisonous pessimism that the world
and especially . our own dear land is growing
steadily worse. Their discouraging voices may
often be heard in political, religious and educa­
tional assemblies. They li \ e in perpetual dark­
ness never penetrated by the . freshness of morn­
ing. But it is safe to 5ay they j:.~dge all things
by their own social environment and never
dreilm of widening their · petty circle of know~
ledge until it becomes · tangent to the ·great,
universal truths of nature. To use a borrowed
figure, they forgot that their lives '•in the dura­
tion of hu'man affairs are but as flashes of light­
ning in the duration of the night." In times
of national disturbance, the pessimist does not
look deep enough into the nature of things to
note the indications of good. He looks out
upon the world as a sailor, looking- out upon a
storm at night, sees the. vastness of the deep
illumined by the lightning flash . The waves
roll high, the rain falls in torrents and the sky
above is dark as the heaving sea beneath .
Were he ignorant of such conditions and of the
indications of ensuing calm, he wo.uld conclude
that destruction was inevitable. He could not
realize that the passing 'Storm will cle~r the sky
and purify the atmosphere. He would dispair,
when perhaps no later than the morrow, . 'the
rainbow's lovely form, evanishing amid the
storm" might be spanning the heavens with its
bow of promise.

In saying that the influence of the pessimist
is harmful, that his conclusions are narrow and
often false, let me not commit the error of going
to the opposite .extreme. The sad fact that
da~gerous enemie_s threaten the prosperity of

our nation is only too evident to all. So far as
enemies without are concerned, I do not believe
there is a nation 'on the face of the earth that
can penetrate the United States and drive her
citizens even three hundred miles from their
homes to a distant inland refuge. No, our
greatest enemy is not Germany; France or
Spain. If ther'e is any foe that threatens the
flag of our country or is capable of trailing it
in the dust, it is the immo,rality of our own
people. Even Rome fell, and when we see the
dreadful condition of society in many other
localitie~, even the most optimistic obsovu
must conclude that the moral atmosphere of
America must be purified, • or ,the stars and
stripes will float amidst corruption sufficitnt to
poison our waters from one ocean to the other.
The lives of untold numbers are passing away
in swiftly flowing currents and wasting their
energies like the plunging torre11t of Niagara.
Millions of men are idle. The earnings of the
toiling masses are ho~rded by the few. Heip­
k~s children cry for bread and clothing, while
the rich lie restless o'n their couches, trembling
lest one dollar of their millions may slip from
their grasping hal!ds. Bribery, cheating, lying,
theft, di:-honesty, licentiousness-these 11re facts
we c.annot deny. It is these dismal colors which
the eye ot the pessimi$t reflects.

If these were the only premises from which
to draw our conclusions, no inspiration of hope
would thrill American life. It w9_uld rather
despair of accomplishing the great purpose for
which our nation was founded. But it requires
only a glance to see that evil' does not prepon­
derate over good i1~ our present dvi.lization;
and one of the most hopeful signs of the times
is the fact that our people deepl~ realize the
results ol this corroding evil and are striving as
effectively as possib1e to eliminate the <.:au-ses
that produce it. It needs but ·a brief review of
the history of our race to prove that society on
the whole is evolving into a purer and better
state. Humanity has not existed so long with­
out profiting by its experience . All nations
that have risen to any great eminence in the.
world have risen because humanity was to be

OTTERBEIN AJG/S. 21

taught through them some great eternal truth.
In the civilization of the Egyptians, the Baby­
lonians, the Assyrians and the Arabians, we
find tlie world enriched by their discoveries in
arts and sciences. The Hebrew people gave
the world a pure religion, and well does the
historian say: "Of all the elements of the rich
legacy bequeathed to the modern by the an­
cient world, by fa:r the most important in their
influence upon the course of events, were those
transmitted tn us by the ancient Hebrews. "
The Greeks inspired the world with a love of
the beautiful in poetry and art. · The Romans
taught the power of law and discipline, while a
truth yet more valuable is · to be gained from
their downfall'--the truth that ruin is inevita­
ble when a nation divorces itselffrom morality.
The testimony of Rome is written in red letters
across· the face of history that luxury, sensual­
ity, prosperity and perpetuity do not and can
not cdexi~t . The feudal system of the Middle
Ages taught that man's safety lies in his friend­
ship with other men and not in his hostility.

· ' Y-And were we to follow the course of history
still further, even down to our own times, we
would find that every nation, however insignifi­
cant, has had a mission to fulfill, and through
the object lesson of its life has contributed some-

. thing to the store of truth which has character­
ized the highest modern civiliz.:ttion . In the

· history of all great nations that have had their
rise and fall, this one chief end of their exis­
tence stands out preeminent ; but lofty as have
been their purposes, I believe the United States
has the grandest, holiest mission of the ages to
fulfill : No other land was ever discovered with
the attendent desire of spreading Christianity.
No other country was ever colonized for the
purpose of religious liberty. The majority of
her struggles have been directly for the freedom
of the race: No other nation in all history,
unless we except our mother country, has pas ­
sed through such an experience as our late
Civil War and closed it with an extension of
universal pardon to all participants. Tell me
if you can of more than a single parallel to the
United States in the peaceful settlement of all

difficulties involving the interests of other na­
tions. Only a few weeks since, when the news
of the Maine disaster appalled the woi:ld, the
people of this country proved the depth and
sincerity of their patriotism by maintaining
under intense excitement an unswerving con~

servatism, unwilling to rush madly into ·war
with a sister nation unless duty, honor and jus­
tice should call them. The best manhood of
America was symbolized in the conduct of Cap­
tain Sigsbee and his crew, and in the combined
steadfastness and wisdom of President McKin­
ley.

Do you ask what one thing we as a nation
are divinely appointed to do? I answer, our
mission is to centralize in one great power the
truths which have been transmitted us from the
past , and by their agency bring about the
brotherhood of nations. The eyes of the world
are turned upon us and _our example will be
followed by others. · Our government was
founded upon the fundamental principles of jus­
tice, fraternity and love, and so long as our cit­
izens live true to that ideal, "charity for all,
malice toward none," which ,framed our consti­
tution, so long we shall not fail to accomplish
the one t~ing for which America was discovered
and colon ized, the one thing for which she pas­
sed through more than a dozen wc.rs, and by
virtue of which she may justly claim the laurels
of civiliz1tion. America must not stop short
of her ideal. She must continue to advance
and if ever she is to be recognized by posterity
as having lived to teach a great truth , her name
must be identified with that of peace and
brotherhood. The complete recognition of the
law of love in both national and international
affairs is the only thing that can insure the per­
petuity of any nation . No government ever
permitted its people, with or without the forms
of law, to oppress and degrade the weak, which
did not in the end become the slave of its own
slaves. This country is vested with great pow­
ers and her use of them will be the final test of

. her character. - rr ~he become; tyn.nnical, the
laws that would otherwise preserve her will
inflict destruction. we have reached that

22 OTTERBEIN AJGJS.

period in the history of the world when nona­
tion can go to war for a trifling cause. . The
whole field of kt:10wledge is being transformed
through the conception of evolution by law.
The astronomer has demonstrated that eternal
change is the grand order of the solar system.
Inductive science now extends beyond , the
physical world and takes the moral world into

·its empire. While the material domain is more
prominent to the eye, order and progress,
working together harmoniously, cause irresisti­
ble growth in the spiritual kingdom. Nothing
moral is ever settled by force. The nation that
leads the van of civilization will teach the world
not to settle disputes by the sword, but by
arbitration in the high court of an enlightened
conscience which recognizes the interdependence
of nations and the universal brotherhood of man.

ELOQUENCE.

ERNEST R . MEYER, CINCINNATI.

~
OOKING back over the long vista of time,

~ ' we see man continually striving to ex­
press, in some form, the world in which

he lived . At first this effort found utterance
in human
speech ; then
music, pain~-

. ing and sculp­
ture were also
employed.
As the world
progressed
and man ad­
vanced in
civilization,
he begq.n to
deput from
the pure ideal
of nature and
to create arti­
ficial modes
of expression,
until now in
this age of boasted culture and ·refinement,
we have all but lost sight of the principle

that the object of all true art should
be to exhibit nature. To this end should
the painter breathe life in glowing colors
upon his canvas; the sculptor · make the
dull marble speak; the architect rear his stately
structures; the poet build his beautiful rhymes;
and the musician order the sweet · harmony of
sound.

Eloquence is a combination of all art. Its
one great purpose is to show forth nature,
God's own handiwork, in all its beauty a_nd
sublimity, whether in the material sights a_nd
sounds about us, or in the portraying of the
soul of man himself. In the order of social re­
lations, man is born to act upon man, and hu­
man speech is one of the medi\)ms of elo­
quence.

In the present day it is deemed sufficient if a
public speaker, in the pulpit, at the bar, or on
the lecture platform, select some grand, strik­
ing text or topic, and in beautifully chosen
words and rounded periods, depict the scenery
amid which the events occurred, the historical
associations of the subject, and the different
views which have been held concerning it.
But this is not eloquence. Eloquence is to
present great truths in the light of reason; to
clothe the subj ect in the beautiful garments of
imagination; to gather about it familiar scenes
and incidents with which to portray the pic­
ture of human life; in a word, to penetrate into
the innermost recesses of a man's hidden soul,
cause him to feel like a new being, and thus to
lead him, a willin~ captive, to the regions of
light and truth .

. Think for a moment of what the human
body is capable. When every part of it is
brought into play-the voice with its thrilling
tones; the eye flashing like lightning from a
summer cloud; the lips, full of truth an,d
beauty; the countenance, glowing with emo­
tion; and the whole frame swaying in graceful
poise-what can equal it? Yet much more
than high emotions and a good delivery are
needed to constitute true eloquence. The hu­
man mind is like an unswept lyre. Touched
by a skillful hand, its chords will vibrate in t_9e

OTTERBEIN AiGIS. 23

mo9t divine harmonies, but struck by an un­
skillful hand, its strings will be jarred in the
most discordant notes. So the thoughts, find­
i'ng expression in eloquent words, must come
swelling up from the very soul, and, overflow­
ing in their fuliness, go pouring forth in an ir­
,resistibie stream. When Patrick Henry, that
fearless and conscientious patriot, true type of
the old colonial spirit which won for this
young republic of ours its freedom from tyr­
anny and oppression, stood up in the Conven­
tion of Delegates in that memorable year of
177 5, and, burning with the zeal and ardor of
his deep convictions, thundered forth that splt~n­
did dtfiance: "Is life so dear, or peace so sweet,
as to be purchased at the price of chains and
slavery? Forbid it, Almighty God! I know
not what cqurse others may take, but as for
me, give m<'! liberty or give me death!", that
wa~ eloquence!

Consider now the power · of music. In
every nation or tribe . living upon the face of
the earth we find some form or idea of this
har.mony of sound. From the highly cultivat­
ed musician, rendering the masterpieces of al­
most divine composition, down to the unletter­
ed ,avage beating his rude war-dance, the love
of music is inherent in the human breast. It is a
tie, slight or strong as the case may be, be­
tween earth and heaven. Enter the grand
old cathedral of Westminster Abbey at the
hour of vesper service. The light, streaming
through the richly stained windows, sheds a
soft, holy beauty through the vast enclosure.
The shadowy recesses and sculptured niches
impart an impressive mystery to the surround­
ings.

A deep, awe-inspiring silence, seeming to
forbid even a whisper, reigns everywhere.
But now the great organ begins to play, softiy
and tenderly at first; then grad:.~ally increasing
in power, it seems to fill the entire building
with its deep rolling tones. For a moment it
pauses. Then the sweet voices of the white­
robed choristers break forth in exquisite mel­
ody. Once more the laboring organ takes up
the refrain, and as you listen to the clear

voices as they rise and fall in regular cadence,
blending in perfect harmony with the rich
music of the organ as it peals forth its rever­
berating notes, echoing and re-echoing
through the lofty arches and down the spacious
aisles; then will you, swayed by an irresistible
force and persuasion, confess that this elo·
quence!

Glance for a few moments at the art of paint­
ing. This, if true to its ideal, is but a reflec­
tion ,. as in a faithful mirror, of nature herself.
He who merely combines lines and colors in
the form of a pleasing picture, is not worthy of
the name of arti~t. The true artist is he who
transfers to his canvas the hopes, the desires,
the inspirations of man; who strives to lift him
above this sordid earth and plant his feet on
higher ground. Look upon the picture of
"The Angelus." Only a rustic scene in
France, with the figures of a man and i.voman
in the foreground. But what a depth of mean­
ing lies in its very simplicity! The shadows of
evening are falling over the rich farm­
land. After a day spent in hard but ·honest
toil, these country-f olk are preparing to wend
their way home to a well earned repose. Yet
they are not forgetful of the kind Father who
has given them their life and substance, and so,
before leaving His great storehouses, they are
rendering their humble thanks to Him. Gazing
upon those two figures of peasant man and wo­
man, standing with bowed heads and folded
hands in the deepening twilight, with the fields
of ripe grain all about them, and the implements
with which they have been earning their daily
bread dropped by their sides, you can almost
hear the distant chime of the vesper bells; all
but catch the low murmur of the devotions of
th8se simple but truly pious peasants; and
your inmost soul will whisper that this is elo­
quence.

Turn to the realm of sculpture. There, men
of rare genius and lofty inspiration have placed
in imperishable marble some of the loftiest con­
ceptions of which the human mind is capable.
With them it was not merely the cold, artifi­
cial chiseling of a block of marble into even a

•

•

24 OTTERBEIN .JiGIS.

b~ilutiful statue, but the breaking forth into
warm breathing lite, as it were, of that inani­
mate piece of stone. It seemed ''to live, and
move and have its being." Take, as an exam­
ple, that grandest of all human productions,
the statue of the Olympian Zeus. There,
seated upon his lofty throne, was the embodi­
ment of majesty and grace, ''the father of gods
and men." The massive throne, the colossal
figure of the god, the golden drapery, the brill­
iant gems, all bespeak his wealth and power.
The broad brow, the finely chiseled features,
the lines of beauty in the face, the lofty yet be­
nign aspect of the whole, attest his grace and
love. Breathe into that noble figure the
breath of life, and how those ambrosial curls
would shake with his nod, "high heaven with
reverence the signal take, and . all 01) mpus to
the center shake." Who can tell but that in
the mind of the Greek sculptor Phidias there
_was the conception of a God more loving, more
holy, more infinite than even Olympian
.Zeus? Could you then, standing in the shad­
ow of such a presence, with all its attributes of
a ruler of the universe, infinitely wise and pow­
erful, loving and gracious, yet never destined,

like it, to be lost to man, have depiecl that this
was eloquence?

But grandest of all is nature, for she is the
fountain head of all art. Look about you and
you will see that the whole world is full of elo­
quence. Truly has Shakespeare said that we
"find tongues in trees, books in brooks, ser­
mons in stones, and good in everything."
Stand by the Falls of Niagara. As you watch
the onward sweep . of the broad river to the
brink of the precipice and theP- its mighty
plunge over it; as you see the ceaseless and
resistless downpouring of that vast volume of
water and hear its thunderous crashing and
roaring on the rocks below; as you note the
smooth quiet of the river just at the base ot
.the falls, and then the terrific, maddening
whirlpool in the rapids beyond; and above all,
behold the beautiful arch of the many-colored
rainbow bending over the cataract like an angel
of mercy softening its awful grandeur; then
will you realize, perhaps even more deeply
than the most stirring sermon _could ever teach
you , the power and majesty of God, and 'that
this is eloquece!

V es, all this is eloquence! It is not bound
by the narrow confines of human speech.
Whatever tends to arouse the nobler impulses

z~~7ol
102-104 N. High St.,

COLUMBUS, OHIO.

~a~gest IJ~y ~oods ito~B I ... IN CENTR/\L OHIO •••
. --+-

-~ Best Gents' Furnishing Department.

~ Special Inducements to Students.

I z. L. Oi:~·;~·~··~·U~:: I
l:U1I1J1IlJ1Ili1IUUl11.ruU1IU1JUuuS

OTTERBEIN AIGIS.

of our nature and lift us out of our base selves,
whether it be by spoken words, by music,
painting or sculpture, is eloquence. It is to
present truth and justice in nobler and grander
forms than men had ever conceived before; to
fill the eye with sights of beauty and sublimity;
to hold the ear with sounds of heavenly har­
mony and sweetmss; to breathe into the soul
conceptions of purity and holiness; to delight
as well as to convince, to please, to captivate,
to teach, to inspire, this is the mission of
eloquence-and it is a glorious one.

Urlin & Pfeifer
• ltrt Palace
20 N. Hig·h St.., Columbus, 0.

The quality of our student work at
special prices is EXACTLY the same as
our regular custom work at high prices.

~·-==~ ~~ ~~

THE OLD RELIA.BLE;~

BAKER-'S ART GALLERY
Have again been honored 'IIVith a Grand Prize this tin1e by The
Photographers Association of Germany A gold medal This
prize '\/Vas open to the Y\'orld for competition

SPECIAL STUDENTS' RATES

State and High Streets,

QHIO
Departments of •,• ~

MEdic;ine.

Dentistry
"""'~"'

~ND Pharm 'ley.
All I nstruction, except. cllnical,

t.be R-ecitation SyRt,ern.
Four years' gralied course of instr

t i on, of sevnn n1onths eacb.
Students graded on the ir daily reci

tations and ter111 examination-s. ~~~~~~~!:!.£

LABORATORY.

COLUMBUS, OHIO.

UNIVERSITY. NE\V HOSPITAL .

Session for 1898-99 begins Wednesday. September 14, 1898

Large class rooms designed for the recitation system, and the
largest and best equipped laboratories belonging to any
medical college in the state.

Ahu11dant clinical facilities.
ConAirtering superior advantag-eR. fee~ Are low.
For Catalogue and other injo>·mation concerni11g departments, address

GEO. M. WATERS, A.M., M.D , Dean of Meaical Department.
OTTO ARNOLD, I>.D.S., Dean of Dental Department.
N. L . BURNER, ~'.C .S., Deau of Pharmaceutical Department.

OHIO MEDICAL UNIVERSITY, 700-716 N Park St., Columbus, 0.

z6 OTTERBEIN .£GIS.

·. Cat11eras
~~~~~~~~~~~$~~w~~~~~w~~~~w· 

$5 to $50 
Have achieved· an enviable reputation the world over. Their 

PERFECT construction and __ ease of manipulation, combined 
- ' . ~ .... 

with grace, beauty and · superb finish, have placed them in the 

front rank, and they are to-day the favorite Camera '"ith the 
I 

foremost Amateur and Professional Photographers. 

ROCHESTER ·. OPTICAL CO. 
Rochester, N . . Y. 

Send for Illustrated Catalogue~ 


OTTERBEIN A!GJS. 

~*~G~G~~~~G~G~~~~~ 
~- ~ 
~~ PERHAPS YOU DIDN'T KNOW IT- (t\ 
~.~ ·~•nuaallnn• .. nananunannuannnnn•n•n•u•u•n•n•nn• ~~ 

e G 
~~ VANCE'S PHARMACY is the ~~ 
~~ only place for i":.\ 
~~~ ~~-~~ 

~~ Pure Drugs - ~~
* * e e
~~ Medt"ct·nes · ~" ~ ~ . -e

- ~~ ~ e ~ e
~ ~ e
~ G
~~ The Boys All Use Kingsboro's ~~
~~ Football Liniment i":.\
~ ~
~ ij, G

* * ~~ Choice Line of Cigars. • • i":.\
~~ '~ e E P VANCE G
~~ . . ' ~~
t~ Corner College A yenue and State Street. (t\

* * ~~e*ee~***eeeeeeee

Kent College of Law
Marshall D. Ewell, LL.D., M.D., Dean.

School Year Will Begin September 5, 18U8.

Inlprovf'd Jnetbods uniting theory and practice.
The Feb .ol of Pract.ice is t.he leading feature.
Evening se~sions of ten hours a week for eaf'.b
class. Students can be self supporting while
studying. l<'or <"atalogue, address

W. F. MOMEYER, LL.B., Secretary,
618, 619 ASHLAND BLOCK, CHICAGO, ILL.

L. A. V ANCB:,

No. 123 SOUTH HIGH ST.,

COLUMBUS, 0.
Mourning Work a Specialty. ____ _

J. R. WILLAIMS,
Otterbein's Popular

BAI{ER AND gATERER
West College Ave.

Shampooing. ~ ~

MRS. SAM JONES
A.t horne IY\onday Evenln J:S

and all day Thursday

College
Avenue. J J Manicuring.

S. W. DUBOIS,

CITY BARBER.

First-class Workmen and Prompt
Attention to Business.

WESTERVILLE. OHIO.

28 OTTERBEIN AJGIS.

~EPRJ?SENTED B~ H. E. SHIREY,
AT 100 WEST HOME STREE T,

-WHERE A FULL LINE OF-

Latest Spring and Summer Samples
ARE C>N DISPLAY.

All Goods a nd a Perfect Fit are Guaranteed.
We make a specialty of Clothing for college men .

. CALL AND SEE OUR SAMPLES. . \

•

OTTERBEIN .d?,GIS.

VV.] . SPITL~R,
-DEALER IN-

HARD AND SoFT CoAL,

Exclusive Deater in Turkey Foot Massillon

Also Flour and Poultry Food, and every=
thing at Lo-west Prices.

When Your Shoes

Need Repairing
-BRING THEM TO-

\AI. H. G RIN\,
One door east of Opinion Ottice.

w· ::- He does ·Good Work Cheap.

The David C. Beggs Co.
-:. - : HEADQUARTERS FOR :-

GaFpets, Gurtains, ~ugs , ~tG.
34, S6 & 38 NORTH H IG H ST.,

COI..,U M BUS , OHIO .

Restaurant
North State St reet .

21 MEAL TICKETS FOR $3.00
R EGUL AR M EALS 25c.

Op0n Ev0ry Nigbt Until 12 O'clock.
OYSTERS IN ALL STYLES.

E. D. EVANS, Proprietor

Stallman Dresser Trunk
~':',f THE TRUNK FOR STUDENTS.~l

Fac1 ory and Salesr oom.

37 W EST 8PRING S TREET, COLUMBUS, OHIO.

T he only prac­
tical trunk on
the market­
don't have t o
upset every­
thing to fin d

~~~~ w ha t youwa nt. 

T h is Dresser 
·1 trunk is strictly 

first class. Must 
be seen to be ap­
precia ted. (Es­
pecially conven­
ient for la d i·es.) 

Will last a life-time . . M ade of t hree-ply crossed-gr a ined 
veneer. Every 'clamp h and riveted. 

After Vigorous Exercise~ 
At Football , Lawn Tennis, 
Bicycling, or in t he "Gym ." 

- You need a sponge bath with a g·ood Sponge, 
pure Soap, some good Linim•ent if chafed or 
bru ised - and t h e n some refreshing Perfume, 

And you will be a ll r ight. You w ill 
find a ll · t ha t you need with t he 
necessary a dv ice at 

DR. KEEFER'S DRUG STORE. 

W e have got the goods, 
A n d t h e price is r ight. 

IRWIN BRo·s. 
Successors to the 

Knox Shoe · H ouse. 
Dealers in~ 

Boots, Shoes, and Gents' Furnishings. 

Teachers Wanted for schools and col-
leges in every sta te. 

100 needed for vacancies this month. Graduate students 
in demand. THE HOPKINS TEACHERS AGENCY, 

Box 290, Chicago, Illinois, 


30 OTTERBEIN AiGIS. 

ROUTE 
--TC>--

Da~ton an~ Cincinnati. 
..................................... 

CORRECTED JANUARY 1st, 1898. 

CLEVELA~D AND THE E\.ST. 

LEAVE. 

C leveland & Buff..lo ...... .......... '*I :~0 an 
New York & Boston .................. t8:30 am . 
Cleveland & Bnffalo .. ................ tS :30 am 
Local to Crestline . .................... tS :30 am 
N. Y. & Boston.Ex ..... . ..... . ...... *'12 :4.~ pm 

Cleveland & Buffalo ..... ~ ........... * 12:45 r·m 
Delaware & Cleveland ................ t-!:15 pm 
Local to Glevelai1d .................... t4 :15 pm 
South wPstern Li :n .................... *'10 :00 pm 
New York & Bo;ton .............. . .. YlO :00 pm 
Bufftlo & Niagara Fal ls .... .. .... ... *10 :00 pm 

ARRIVE. 

':':1fl0 am 
ti2 :30 pm 
tl2 :30 pm 
tt2 :30 pm 
':'2:15pm 
*2:15pm 
t9:10 pm 
t9:10 pm 
';'7 ;OtS am 
*7 :(8 am 
*7:08am ' 

UINCINNATI SOUTH AND WEST. 

LEAVE 

Dayton & Cincinnati. ........ ........ *::! :10 am 
Louisville & Naslaville ............... *2 :10 am 
SouthwestPrn Lii!t .................... *'i :15 am 
Dayton & Cincinnati.. .... .. ........ ~7:15am 
Indianapolis & Chicago ............. *7:15am 
Dayton & Cincinnati.. ......... . ..... t9 :25 am 
Local to Cincinnati ...... ............ t9 :25 am 
D<iyton & Cincinnati.. .... .. ...... tl2 :50 pm 
London & Springfield ...... ........ t 12 :50 pm 
Dayton & Cincinnati. ............... *2 :25 pm 
Indianapolis & St. Lonis ............ *2 :25 pm 
L<JUisville & Nashville ..... . ......... *2:25pm 
Dayton & Cincinnati ........ ... ...... *5:40pm 
Dayton & Springfield ................. t5 :40 pm 

*Daily. tDaily except Sunday. 

ARRIVE 

'-'1:30am 
*1 ;30 am 
"9:55pm 
':'9:55pm 
*9:55pm 
t6 30 pm 
t6:30 pm 
t-!:05 pm 
t4 :05 pm 

*]2:25pm 
*!2:25pm 
*!2:25pm 
t4:(15 pm 
*9 :!0 am 

For Rates, Tickets and general information, call on 
or address 

C. L. HILLEARY, D. P. A., 

Big Four City Ticket Office, 52 North High Street, 
Phone 504, Columbus, 0. 

Cleveland, 
Akron and 

Columbus 
RAILWAY 

SCHEDULE. 

I.N' EFFECT FEB l}f, 1898. 
SOUTH BOUND 

Cent..al Time. 2 D 28 3 8 I D 8 

----- :a~~~- :: ~::~·~::; --
Cleve: and ..... Lv 8 50 8 00 3 15 ................. . 
Euclid Ave ... " 9 ou 8 12 3 25 ........ ........ .. 
Newburg ...... " 91~ 825 3 : 0 ........ . ....... .. 
Hudson ... ...... " 9 45 9 05 4 15 . ........ . ..... .. 
Cuyahoga Falls 9 5~ 9 J 9 4 3~ ........ . ...... .. 
Akron...... ... '' 10 JU 9 33 4 45 ................. . 
Orrville } Ar 11 00 10 28 5 40 .. . ............. .. 

····· Lv 11 03 lO 3a 5 45 ................ .. 
Millereburg ... " ll ll 11 16 6 30 6 00 ....... .. 
Gambier ..... ... " I~ 40 12 ~5 PM 7 07 ..... ; ... 
MtVernon{Ar 1~50 1240 ......... 720 ........ . 

· Lv tl1 55 tl2 45 ......... t7 25 ....... .. 
c~nterburg .... " 1 17 1 ~~ .. ...... 7 52 ....... .. 
l:'unbury ...... .. " 1 32 fl 34 .. ....... 8 10 ....... .. 
Galena ......... .. " ........ fl 39 ......... 8 15 ....... . 
Westrrvil te ... •' I 48 1 52......... X 28 ........ : 
Coluru bus .. . .. Ar 2 10 2 15 ......... 8 55 ........ . 

PM AM AM 
- - --------
Cincinnati .. ...... J 5 451 6 40 := :=:::1= 

Central Time. 

PM AM 

NORTH BOUND 

35 7 
3 2 ?' Daily Daily 

Dmly. Da,ly Ex 8-u Ex s;. 
A~l PM AM PM 

Cincinnati ... Lv 8 00 8 OU ........................ . 

Columbus ..... Lv 11 30 12 35 .. ....... 4 :i5 ..... .. .. 
Westerville ... " 1155 lU6 ........ 50L ..... .. . . 
Galena ........... ·' 12 U8 1 21 ......... 5 15 ....... .. 
Sunbury ...... .. . " 12 13 1 2ti .. . .. .... 5 20 .. ...... . 
uenterburg .... " 12 31 1 51 ......... 5 3» ....... .. 
Mt.Vernon}ALvr 1255 220 ti05 .. ..... .. 

tl 00 ~2 25 tti 10 ....... . 
Gam bier ...... .. " 1 11 ~ 45o5 ... 8 ... 2 .. 0. .«7· 2355 ·.·.·.·.· .. · .... ·. 
Millefbburg ... " 2 21 o 

Orrville ...... }£~ ~ ~8 4 45 9 05 PM ....... .. 
4b5 910 ................. . 

Akron········}£~ .. 4 .. 05 5 55 ....... .. ......... ....... .. 
b t6 05 tiO 05 ................ .. 

Cuya oga Falls 4 li ti 17 lO li ................. . 
Hudson ........ . " 4 30 6 30 10 25 .......... .... .. .. 
Newburg ..... . .. " o 05 7 05 ......... ... .............. . 
Euclid Ave . ... " 5 lti 7 16 11 13 ................ .. 
IJieveland ..... Ar 5 oO 7 30 11 25 ............... .. 
_ _ ___ _;__ P M::.__:Ac:.._::nf:....:__::Ac...:~::.l_:_ _ _:.. _ _ 

tDaily excent Sunday. fFiag stop, tLnnch 

1/fiT' Where no time is given trains do not stop 

For any information address 

C. F. DA .. Y, J. E HANNEGAN, 
Gen'l Pass. Agent, Ass'! Gen'l Pass. Agt. 

CLEVELAND, 0 . 

C. E. W!NTERRINGER, 
Passenger Agent,o 

83 North High Street, COLUMBUS, OHIO 

• 


Sample 
Shoes 

Of all sliapes, sizes, and 
in all kinds of leatlurr, are liere for your selec­
tion. Being Samples tAe p1·ices m·e lower tlLan 
a regular stock slwe wmtld be. Tliat doesn't 
interfe?' wit!L tiLe rptality of tlw goods, Mwevm·. 
Sample Sl10es are always the be8t. 

DON'T MISS 
THIS CLEAN-UP SALE NOW GOING 

ON 

DIPLOMAS 
~~~~~~~---.... -

FOR

Universities,
Colleges.
High Schools,
Boxwell Graduates,
College Fraternities.

~ THf BfST AT THf LOWfST PRIUS. ~
Write for Samples

a nd Net Price List.

University, College
and Schoo·l Supplies.

College Catalogs and Annuals a Specially.

. J. C. FLNNERAN,
· The Capron & Curtice Co ..

148 N. Hig~ St., Columbus, 0.

Printers, Book-binders and
Manufacturing .Stationers,

AKRON, OHIO.

STUDENTS' • •
U. B. Publishing House,

BOOK STORE DAYTON· OHIO . .
-cARRIES A FULL LINE OF-

Books, Bibles,
ftl Stationery, Magazines,
ffl Fountain Pens, Pencils,

i Ink, Games.

STUDENTS will find a full line of

Text= books,
Reference Books

AND STANDARD WORKS OP

General Literature
Constantly in Stock.

. i .
All College Text"Books ordered under direction of the I Special Prices on Books for

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

. I
J L MORRISON I THE INTERNATIONAL

-SEND FOR PRICES ON-

FINE PRINTING,

Libraries.

BIBLES,

'\Ve~aq.t ~lock. Westerville~ 0.1 BINDING AND ELECTROTYPING.

An Institution of High Grade, Standard Faculty
and Courses of Study.

~~

UniVersity
Located at Westerville, Ohio,

SUBURBAN TO COLUMBUS THE CAPITAL OF THE STATE.

~~

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

Well Selected Libraries and Reading Rooms.

~~

The Christian Associations, the oldest in the state, are doing a grand
work. Westerville is a beautiful and healthful village of about 2,000 popu­
lation, with a fine classical and religious atmosphere. There are no saloons
or other low places of resort. Both sexes are admitted to equal advantages.
Instruction thorough. All professors are specialists in their departments
Expenses moderate. The University offers seven Cours<-s of Study; the

Classical, Philosophical, Preparatory, Normal, Music, Fine Art, and Elo­

cution and Oratory. Also a course in Pedagogy. Terms begin: Septem-

8, 1897, January 5, 1898, and March 28, 1898.

Annual Commencement, June 16, 1898.

For Information address the President,

T. J. SANDERS,
WESTERVILLE, 0.

'

	Otterbein Aegis April 1898
	Recommended Citation

	tmp.1444917476.pdf.JC8DH

