
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Otterbein Aegis 1890-1917 Historical Otterbein Journals

6-1897

Otterbein Aegis June 1897 Otterbein Aegis June 1897

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 June 1897" (1897). Otterbein Aegis 1890-1917. 71.
https://digitalcommons.otterbein.edu/aegis/71

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%2F71&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/438?utm_source=digitalcommons.otterbein.edu%2Faegis%2F71&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/aegis/71?utm_source=digitalcommons.otterbein.edu%2Faegis%2F71&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

- ~--·------:------·

SEMI=CENTENNIAL SOUVENIR.

rP~_j· f'cJd~~

Editorial Etchings, 5

Historical and Literary-

Early History of Otterbein Univers ity, - 7

Semi-Centennial Ode to Otterbein, - 8

Commencement Address- What Modern Life De-
mands in the Scholar, 11

Events of Commencement Week, 25

Faculty and Graduates-

Our Faculty, 31

The Graduates-Theses and Degrees, 33

The Seniors-When, Where and Whither, 33

Baseball-

The Windup, 38

Death by Drowning, - 39
0

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

II\~

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 eight Courses of Study; the
Classical, Philosophical. Literary, Preparatory, Normal, Music, Fine Art,
and E locution 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,
WESTERVILLE, 0.

.OTTERBEIN .A!Gls.

I. N. CUSTER -
- IN---"- ·

Markley Block. _-

., ..
J. W . ·MERCHANT,

LOANS,

Real Estate and Fire Insurance
NOTARY PUBLIC,

Office in W eyant Block, WESTERVILLE, O.

F .. M. VAN BusKIRK, D. D. S.
Corner State and Main Streets,
OFFICE UPSTAIRS,

WESTERVILL~, oi-no.

A. W. JONES, M. D.,

~Physici~n ~nd Sur~eon,

Office and Residence,
West College Avenue,

WESTERVILLE, 0 .

WM. MAYO'S

VISIT Tonsorial Parlors:
Satisfaction Guaranteed.

BOO KMAN BROS ~~E

~ KE~~o~~E~EFCT GROCERIES.
AT A REASONABLE PRICE

Holmes House Block, Westerville, Ohio.

G. H. MAYHUGH, ·M. D.,

Physician and Surgeon.
OFFICE-EAST COLLEGE AVENUE, WESTERVILLE, 0.

Residence-East College Avenue.

College of Physicians and Surgeons,
BOSTON, MASS.

17th year opens Sept. 21. Near Hospitals. Rebate on
tuition for clinical work. Requirements of Ass. Am.
Med. Colleges. Co-educational. (Send for catalogue.)

AUGUSTUS P. CLARKE, A.M., M.D., Dean.

tO CENTS <silver or stamps) pays for a complete
$500.00 prize story, a true love story of

college days, and other interesting matter. The regnlar
price of the book is 25 cts. Our business is to secure
positions for teach<ml in schools and colleges; We have
a few vacancies iJl offices, also. Address

SOUTHERN TEACHERS' BUREAU, Louisville. Kr,.

Did You Know
that the best turn-out in town
can be had from

VanAuken's City Livery~
PRICES MINIMUM.

SERVICE THE BEST.

A t rial makes you a ·permanent patron.
Opposite Public Opinion B lock.

IJO YEARS'
EXPERIENCE.

PATENTS
TRADE MARKS,

DESIONS•
COPYRICHTS Aco

Anyone sending a oketch and description .may
quickly ascertain, free, whether an Invention Ia
probably patentable. Communications otrlctly
confidential. Oldest !lll'ency for securing patent.
In America. We have a WMblngton omce.

Patents taken through Munn & Co. receiTe
t peclal notice In the

SCIENTIFIC AMERICAN,
beautifully Illustrated, largeot circulation of
any_oclentlflc Journal, weekly, termoflj.OO fU'e&rl
I L60 six moutho. Specimen copies and l:U.l!D
JSOO.K: ,ON PATENTS sent free. Addreal ·.

MUNN & CO. ,
:S61 Broadwa)', Jlew York.

. .

..

OTTERBEIN AJGIS.

I U. i Students can save mon~y by~
buying . their t. • .:. • ..

·-~~~~~~~~~~~ . 0.
- .~ . ~ ~ - -;-'.

I
~SHOES~

i

AT THE---i-----.

- ---··

KNOX SHOE HousE.
~~~ 

n 1 • '*FWe are also agents for the Troy 
· I!aundry---the leading Laundry of 

~~~~~~~~~~~~~ - the state. - - ...,--- - - ----- --

· Wh~.':l You W ant A nything in the Line of ·:

Perfumes, Soap
Brushes, Pocket Bo_oks,
and Stationery,

as well as
Pure Drugs and
Medicine~

L.A .. VANCE,

No. 123 SOUTH HIGH STREET!

. . COLUMBUS, 0 .
Mourning work _a S,pe~ialt~ ;

Sporting G·oo:ds and Bicycles.
Largest and Best Stock in the city. Lowest Pri.ces.

Victor Athletic Goods Le.ad All Others Give them a Trial.

]. C. s ·HERWOOD,
474 North High St., on Viaduct, COLUMBUS, 0

E at the

A WHITE FRONT

T Restaurant,

ED. EVANS, Proprietor.

_.IOE 0¥\E;R:NI SEF\VED.~

Open all night during
Commencement Week.

RE.G UL.AR MEALS 25c

· R. C. McCOMMON
c~ Jeweler' c~

North State, near College Avenue, - WESTERV ILLE , OHIO,

Reliable Watch, Clock and
Jewelry Repairing.

"' SPE'Clfiu I]\IDUCE]\dE]\IlJ!S !J!S S!JIUDEN!J!S.

Special Order Work, Class_Pi_ns, Riogs, &c.
. . , , . , . Solicited and Estima~es (~heerfully Given

OTTERBEIN A3GIS.
VoL. VII. WESTERVILLE, OHIO, JUNE, 1897. No. 10.

Fubli•hed the 20th of Each Month of the College Year.

EDITORIAL ADDRESS :

Editor OTTERBEIN lEGIS, WESTERVILLE, OHIO.
BU·S•t•NESS COMMUNICATIONS:

Business Manager OTTERBEIN lf:GIS, WESTERVILL-E, OHIO.

J. P. WEST, '97 Editor in Chief
J. W. STIVERSON, '97 ... Assistant
S. JE. Sl:IULt, '98 < Exchange Editor
.0. W. BURTNER, '98 Alumna! Editor
D. I. LAMBERT, '97 Local Editor
D. H. SENEFF, '97 Business Manager
W. C. TETER, '98 ,. : Assistant
B. 0. BARNES, '00 Subscription Agent

Subscription , so Cts. a Year in Advance . Single Copies . 10 Cts .
Subscr.iptions·wi ll be con tin ued until the paper is ordered

stopped by the subscriber, and all a rrearages paid.

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

'PHILOPH-RONEAN PUBLISHING CO., PUBUSHERS.

BUCKEYE PRINTING CO., PRINTERS, Westerville, Ohio.

DRESTO' CHANGE! The eighth volume
1 '-" of the OTTERBEIN .lEGIS is completed
with this issue and with it is wound up the
career of the staff of '96 and '97 . Many things
prese nted them selves during the year which
conspired to embarrass ye editor and to make
his work at times unusually onerous and labo­
riou s, and the pape r ha~ not been just what we
had hoped t o make it. But we have done
our best under the circumstances and now
submit our work for whatever merit it de­
serves. All the memb ers of the staff have
worked together pleasantly and successfully
and the future can bring only pleasant memo­
ries of our associations in this work. To be

sure, " copy" was very slow sometimes in
coming in from some of the staff and many
times the editor g rew impatient. ~ut it mat­
ters not now. All will be forgiven and we
will hope for pleasanter things for our suc­
cessor.

It has been the policy during the past year
t o represent all the organizations and interests
o(the college impartially and in such manner
as to encourage their success. The work of
the college in general has been presented as
best we could do and the golden jubilee has
received its full share of notice . If anything
or anyone's interests were overlooked it was
not intentional. In all departments we have
tried to be uniformly loyal to Otterbein U ni­
versity. To all who have in any way contrib­
uted to the success of the LEGIS, to the
members of the faculty , alumni, students, sub­
scribers, advertisers, and even our exchanges
which have given us so many complimentary
notices-we extend our sincere thanks ! The
Public Opinion especially .merits our compli­
ments for their promptness in issuing the
paper each month and for the care exercised
to make it ne at and attractive in appearance.

With this , the semi-centennial souvenir
number of the OTTERBEIN .lEGIS, the
chief of this sanctum lays aside his editorial
quill, throws the last old " copy" into the
waste basket, leaves the empty ink bottle for
his successor and goes out to try his fortune
in whatever the future may present.

mHE SEMI-CENTENNIAL of Otterbein
J 1 ~ University marks the first half century
of the educational work of the United Brethren
church . When the church was founded a

6 OTTERBEIN .JiGJS.

little over a century ago there was no mention
made of educational institutions and indeed it
would hardly have been tolerated had there
been proposals of the same. But in the pro­
gress of time and the intellectual growth ot

· the church organization, educational institu­
tions for the training of its ministry and for
the education of those who were in sympathy
with the church were freely discussed; but it
was only a half century ago that the first
active steps were taken looking to the estab­
lishment and maintenance of such institutions.
And now that we have come to the first half
century mark ot this work it is with the great­
est pride that the older members of the church,
those who have been in any way connected
with the college and the students now here
look back upon this history. Whatever
doubtings there may have been at first have
been dispelled and we see for the future edu­
cational work of the church the brightest hopes
and most promising assurances.. From the
humblest beginning this the first educational
institution of the church has grown to stand
in rank with similar institutions of other de­
nominations and is the recognized peer of any
college in the state. Through all these years
its gdduates have fill~d important places in
society and in the state and to-day none
occupy more honorable positions than they.
How fitting then it is that on this semi-cen­
tennial commencement time that all lovers of
culture and all friends of the church and col­
lege should have come together: in a grand
celebration and jubilee.

The celebration and jubilee just past has
been a gala period for Otterbein University.
The faculty, students, alumni and friends of
the college have anxiously anticipated this
event for a number of years and no work or
encouragement was spared to make it the
greatest and most gladsome day in its history .
In this they were in no wise disappointed.
Alumni, old students and friends from all parts
of the country came back to meet old asso­
ciates, to renew friendships , to hold reunions,

to tread once more the gravel walks, to visit
the society halls, the chapel and the library,
and to see what improvements have been
made in and about the college. What a hal­
lowed week it has been. Nature did her part
in making the campus a picture ground.
Kind and generous citizens opened their hos­
pitable homes to-entertain the visitors. Beauty

- and pleasure surrounded on every side .
Everyone was in tune with all that was hap­
pening. Gladness was the password every­
where. The cup of joy was running over and
every he'art was filled with rapture and delight.

And now that new interest has been awak­
ened in educational work and in this college
particularly, now that all our hearts and minds
have again been brought into touch with each
other, let us cherish the hope that greater
things may be accomplished for the college
and for education in general and that the
stream of culture may broaden and deepen
until it shall extend to every- corner of the
church. The future growth and power of the
denomination depends upon the strength and
effectiveness of its educational work. It
cannot guard too carefully the interests of its
colleges nor . encourage too generously this
means of its progress.

Otterbein University has put on the half­
century crown. What a beautiful setting it
must . have for those who by toil and pray:er
have, for so many years, contributed to its
support and encouragement. Let due credit
be given to all who by thought or gift have
nobly sacrificed for its growth and prosperity,
and let all honor be given to God who has so
abundantly blessed the consecrated efforts of
its friends and benefactors throughout the
church . The past has been fraught with many
difficulties, and at times it seemed that the
institution must fail. But with the ushering
in of the second half-century, new light and
hope inspire its friends and give assurance that
it will continue to live and to send forth men
and women fully equipped to meet the obliga­
tions of life, until the sun-down of time .

OTTERBEIN &GIS. 7

~~~~~ I ~ HISTORICAL AND LITERARY ~ t 
-~~~~~->r->r~~~ 

EARLY HISTORY OF OTTERBEIN UNIVERSITY. 

BY JOHN HAYWOOD, LL. D. 

I IFTY year<>. ago education had made li.ttle 
I~ advance m the church of the Umted 
~ Brethren in Christ. The supenor educa­

tion of the people, even of its ministers, was 
very generally discountenanced, as tending to 
pride, or at least, to a low grade of spirituality. 
In consequence of such views, which were 
sometimes taught from the pulpit, much labor 
was needed to awaken and arouse the member­
ship and ministry of the church to the necessity 
of educating the youth in order to hold their 
place among the evangelizing agencies of the 
country. In the organization of Otterbein 
University we see the first break in the ranks 
of what we may call the old school of the 
church. Some earnest men of"Scioto annual 
Conference, of whom Rev. Lewis Davis should 
be considered the leader brought the subject 
distinctly before the church and gave form and 
action to the educational movement. 

But there was an interesting series of events 
at this time occurring in another body of Chris­
tians entirely independent of the other move­
ment which providentially prepared the way 
for the United Brethren, and gave their enter­
prise a local habitation, if not a name. The 
good people of Westerville of the M. E . 
church, some years before, ha_d established a 
school for young men, and had named it Bien­
don Young Men's Seminary, hoping to keep 
pace with the Worthington Female Seminary; 
and expecting to draw to it the strength of the 
denomination in central Ohio. But the estab­
lishment of the Ohio Wesleyan University at 
D~laware destroyed this hope and left the 
friends of the seminary with a hopeless enter­
prise and a debt on their hands. At this time 

in the fall of I 846, Esq. Arnold, a leading 
citizen of Westerville and a friend of th~ semi­
nary, happened to be in a store in Columbus 
and overheard two men, strangers to him, 
talking of a contemplated educational move­
mept in the coming annual conference meeting 
in Lancaster. He managed to get a meeting 
of the Methodist friends called, and when the 
matter was brought before them, a committee 
was appointed to visit the conference at Lan­
caster, with a proposition to turn over to the 
United Brethren in Christ their entire interest 
in the seminary, including its property and 
indebtedness. The proposition was well re­
ceived and eventually the transfer of the insti­
tution was effected; and under its present 
name has been brought up to its present con­
dition. 

The progress of this college has been grad­
ual, even slow. There was no man of great 
wealth in the church ready to invest his mill­
ions, or his thousands in building the college. 
All its funds were gathered in small sums from 
men of moderate means who were first to be 
labored with and converted to a willingness to 
give anything to the cause. The smallest 
sums were thankfully received. Five dollars 
made the soliciting agent happy. Twenty-five 
dollars was a very noteworthy contribution. 
One hundred dollars was too great a sum to be 
thought of, certainly not to be expected. But 
early in the fifties the educational idea pre­
vailed to such a degree that men were found to 
devise more liberally for the college. In 1852 
four or five men contributed $500, with which 
a small stock of scientific apparatus was pur­
chased. 

The most notable event I will mention is a 
reinforcement brought from Mt. Pleasant, Pa. 
The Brethren in that state moved to meet the 
educational needs of the church by establishing 


• 

8 OTTERBEIN .JJGJS. 

Mt Pleasant College. But finding the finan­
cial burden too great, through Rev. J. B. 
Resler, the agent, transfered all its interests to 
Otterbein University. This brought to the 
college a considerable addition to its apparatus, 
its library, another professor, Prof. Hammond, 
and still more important, an accession of stu­
dents and of general interest in Otterbein U ni­
versity, the value of which we still realize. 

The war made quite a diversion and checked 
the growth of interest in educational matters 
for several years. Some students left college 
halls for the camp and the battle field, of whom 
a. part never returned. Some returned and 
finished their studies and are now fruitful labor­
ers in the church. A great catastrophe befell 
the college in the month of March, 1870. The 
principal college building burned down, a great 
part of the apparatus and library, and the 
society halls perishing. The greatest loss to 
the library, by a special work, was that of the 
Sinaitic Manuscript, or rather a fac simile of it, 
procured as a present from the Emperor of 
Russia by Prof. Degmeier, a native German 
scholar at that time holding a professorship in 
the university. Prof. Degmeier on learning of 
the manuscript and of the plan of the Emperor 
to distribute fac simile copies among various in­
stitutions corresponded with the Russian min­
ister at Washington and obtained a copy. 
Only a few copies were distributed in the U. S. 
This loss was irretrievable. This precipitated a 
contention for relocating the college. The 
principal competitor of Westerville was Dayton; 
for a time it seemed that the institution would 
be carried thither. But the people of Wester­
ville and its friends who were many managed 
to hold the college in its old location. One 
great argument for the change of location was 
the want of proper facilities for coming to 
W esterville. A hack line to Columbus gave 
us our only means of communication with the 
world abroad. But the establishment of a sta­
tion at Flint on C. & C. (Big Four) R. R. 
helped us over that difficulty and since that the 
C.. A. & C. and lately the electric road leave 
nothing to be desired in the way of traveling 

facilities.. It seems unlikely that a proposal for 
a change of location will ever be Drought up. 

The institution is not yet. what its friends 
desire it to be. There is a debt to be paid. 
There is a pmvision to be made· for a:n endow­
ment which will justify a reasonable salary to 
its professors, and there is iin endless perspec: 
tive of improvements to be made to keep pace 
with the progress of the age. But much has 
been done. A change has gradually come over 
the entire. church which the ol'der brethr·en can­
not fail to see. The hopes of the early frierrds· 
of the enterprise and the fears: of those of the 
old school have in part, at least, been fulfilled . 
But I will not enter into the discussion of that 
subject now. 

SEMI-CENTENNIAL ODE TO OTTERBEIN. 

BY MRS. L. K. MILLER. 

Hail, dear old Otterbein! thrice dear to me, 
And to us all who found thy sacred halls 
In years agone. How turn our hea rts tow'rd thee 
In tend 'rest yearnings, as the devious ways 
Of life we tread ; now meeting dire defeat, 
Now on to victory! 

As dust-stained travelers on the same highway 
Beguile the languid hours in converse sweet 
Of mother, home, and of the long-ago, 
Of laughing child·hood-a nd of bom1ding youth,­
So we, to-clay, would quite unroH the past 
And bid true panoramic views glide by. 

A full half-century her age to-day, 
You say? Then let us crown her queen of queens. 
Forsooth, I knew her not so long ago; 
But when we met, my years outnumbered hers 
Aml we were friends-close friends for evt!rmore, 
And she became my mother, I her child, 
And with finn hand and gentle mien she led 
Us heavenward, d'ay by day and year by year. 
What other mother in the universe 
Of schools can be so true, so dear to me 
As she, our very own? Discarding her, 
Turning the back on 1\er, a very or-
Phan child I'd wander on toward life's close. 
But to my theme: 

Long years ago, when Otterbein was young, 
And we were young, we sought her far-off ha lls, 
A dusty group of old Miami kin-
A homesick group, whose eyes were dim with tears. 
A welcome met us, and a gathering in-
Miami's verry first. We studied hard and' played;, 


MEYER. BARNES. McFADDEN. MILLER. SEVIER. 

GARST. HAYWOOD. SANDERS. 

}OHI'\SON. ZucK. GUITNER. ScoTT. WAGONER. 

FACULTY. 


OTTERBEIN AJGIS. II 

We laughe-d and cried, obeyed and bent the rules; 
Climbed fences 'long the swampy streets, 
And, when the ice was thickest, then we slid 
In groups, right where our halls and trees now stand. 
Skate"s later came, but sliding where the frogs 
Had sung in ear)y spring was rarest fun! 

How fleet the years! Before we were aware, 
Our school-days stood behind us and we wept 
Again, as round the rustic pillars of 
The tents we wound the evergreens to deck 
The place where our rare eloquence should float 
On graduation day ! Parent and friend 
In admiration bent to catch each word, 
Deeming his own child, friend, the prize had won; 
And, on the morrow, to the wide, wide world 
We hied·, to take our place in that great school 
Of life-where masters oft with keen deceit, 
Or kind or iron rule, are met in sway. 
Thrice happy they-thrice blest-whose youth hath been 
In Christian home and Christian college spent, 
Tight held by bonds of prayer and faith in God. 

Again old Otterbein oped wide her doors 
And I , as teacher, matron, entered in; 
And day by day, a dozen years or more, 
In recitation met full many a youth; 
And, domiciled in yon and yon old halls, 
Where erst the flames rolled wild above our heads, 
Bevies of girls and I found "home, sweet home." 
Bevies of girls! I yet can see them come 
With flowing hair, "dark as a raven's wing," 
Or brown, or gold,-can hear their slippered feet, 
Their rustling gowns, their merry voices ring, 
As called by tinkling bell to evening prayers. 
Wide as the nation scattered now-these girls 
And boys, bearing life's cares, doing lif~'s work, 
While some in shining dress, with sweet, glad face, 
Await ·us on the hither shore of life -
Beside their crowned Lord. 

Though years in their swift whirl have made allnew,­
The streets, the walks, the buildings, and the yards, 
The trees, a perfect bower for singing birds,-
Through all this change old Otterbein's the same; 
And well I ween my web is like the web 
You each have wov'n in all the wondrous past, 
Or will in future weave, 
With here a nd there a varied skein to tint 
To suit the times. Alas, that grief like this 
That breaks a ll hearts to-day must mar a web! 
'Tis grief to-day, and God's g reat pity flows 
A healing balm, to woo all lives to him-
In joy or grief, old Otterbein's the same. 

We gather close around her-closer still, 
As now life's evening, with its tinted sky 
Of gold and rarest red, God's promise of 
A real, a bright to-morrow in his home, 
Bends just above; we gather close around-

We own her motherhood; we crown her here · 
To-day, with a ll the thousands who would join 
With us, in the sweet faith that in that world 
Of Love we'll greet her children, and we'll call 
Her name, and claim her presence thro:ngh the years 
That ne'er wax old. God bless our Otterbein! 
Gird her with purity and power to mold 
Men strong to meet, and vanquish to the death, 
Each foe to right, each devotee to wrong: 
That a ll the earth may know that He who led 
And sheltered Israel like a ffock doth guard 
And gather to his fold our cherished youth, 
For His name's sake. God bless our Otterbein. 

Dayton, O.,june, 1897. 

COMMENCEMENT ADDRESS. 

WHAT MODER.N LIFE DEMANDS IN THE 
SCHOLAR.. 

BY JOHN WILSON SIMPSON, D. D., LL. D. 

Mr. President, Members of the Graduat£ng 
Class, Ladies and Gentlemen :-In accepting 
the invitation to address you to-day, I do so 
most cheerfully, partly because I am deeply 
interested in the progress and large success of 
this honored and influential institution of 
learning, whose thorough intellectual training, 
high moral tone and delightful social and 
spiritual atmosphere are well known to us all 
and eminently fit it to occupy a prominent 
place among our schools of_ modern culture; 
and partly because I am if possible, yet more 
interested in the educational movement ofour 
time. 

I think it must be obvious to every careful 
observer that the cause of education is re­
ceiving in these passing years a very decided 
impulse, and is now moving forward . with a 
rapidity never witnessed before. An upward 
pressure in this direction is being constantly 
and quite generally felt. Our generation has 
made a marked advance upon its predecessors. 
The power of thought is acknowledged. An 
interest in literature has been awakened, and 
its· relation to the common wants of life, is 
better understood. Intellect is asserting itself. 


OTTERBEIN £GIS. 

Art is summoning its students who are fo 
become renownc:d. Science is welcoming its 
recruits from ~ll classes and from all the walks 
and occupations of life. The home of many a 
humble student is on the road which passes 
by the dwelling place of learning and power. 
The plain and unlettered parent stands to-day 
beside the learned and distinguished child. 
Literary appreciation is increasing rapidly. 
The range of cultured life is broadening. 
Libraries are becoming a necessity, pictures 
are discovering noble thoughts. Statues are 
proclaiming principles. The advance along 
t.ittelilectuar lines is simply astonishing for its 
rapidity. Indeed, to me it seems almost 
impossible for u·s to grasp the significance or 
realize the meaning of the educational tenden­
cies which are now so manifest and influential. 
In every direction the movement is visible, 
and its power is felt . Culture has become the 
wat·ch'Word of the hour. True, much that is 
dangerbus, and· much that is superficial, have 
ta:keli shelter under the cover of this fair 
soundfng; word. Still, we are moving rapidly 
on, gaining every year in knowledge, pressing 
the ilece·ssity of education at every point, call­
hig to· our aid the master minds of every land, 
atrd corrfirming ourselves in the conviction 
that the acquisition of knowledge and the 
vlgorbus discipfirre of the mental powers is the 
duty of the hour. In cherishing this convic­
ti'on, are . we right? To a very great extent, 
·1 think we are; for the truth is being daily 
exemplified that the maximum of success, 
both in domestic and social life, as well as in 
aff other callings, pursuits and avocations of 
out li.uma:n existence, demands the highest 
culture; and that the happiness, prosperity 
and moral improvement and elevation of any 
commun'ity are irreparably connected with 
the education of its people. But while all 
tl\fs is unquestionably true , is not this educa­
tional movement in need of a danger signal? 
Urtles·s, I am greatly mistaken, there has been, 
and still is, a s trong di sposition in some 
qu·ar'fets, and in many institu tions of learning, 

either to divorce wholly the moral from the 
i?ttellectual, or to give it a subordinate and 
very inferior place. Intellect is lauded be­
cause of the newness and expansion it brings;. 
because of its visible results; because it 
achieves great outstanding triumphs; because 
it can be used for purposes of aggfandizement; 
because it buys wealth and ease, distinction 
and glory. And yet, after all, how poor are 
the highest intellectual qualities and attain­
ments, compared with those which are moral 
and spirituai. The intellect has at best but a 
narrow horizon. The moral nature embraces, 
time, · eternity and God. The intellect is the 
fiber of the plant; the moral and spiritual are 
the sap that turns everything into flower and 
fruit. Intellect is the geometry of the sky; 
the moral and spiritual are the glor.y and 
brightness, the infinitude and the mystery. In­
tellect is the plan and scaffolding of the temple; 
the moral and spiritual are the priest, the 
incense, and the sacrifice. Great as are the 
benefits which the intellect confers on human 
life, how poor are they in comparison with 
those · of conscience and the heart. Place the 
results of knowledge and ingenuity as high as 
you please, what are they without rectitude 
and purity? What would the world be with­
out the truth that binds us together, the in­
tegrity, conscientiousness, sincerity, fairness 
and helpfulness which pervade ordinary 
life? Even m the imperfect degree in 
which they have been found, they are the 
salt of the earth and the sunshine of human 
existence. What could for a single hour take 
their place? What inventiveness or intellect­
ual brilliancy could take the place of honesty, 
moral cleanness, faithfulness and good will in 
the homes and lives of men? If, therefore, 
the educational movement of our times would 
be, and continue to be, wholesome and pro­
gressive : if it would avoid the errors of the 
past: be wise in its opportunities and true to 
its mission, it will include and emphasize the 
superior importance of moral wortlz and 
spiritual developmmt . It will have for its 


OTTERBEIN A!GIS. 13 

aim, not intellectuality, but character : not the 
proj ection of the life in one particular direc­
tion , but the elevation and ennoblement of 
the whole being. It will send men and 
women to the \vorld's great work, not only 
with trained and equipped minds but with 
truthfullness, purity, righteousness, love: in a 
word, with goodness as the underlying granite 
of the life . In harmony then, with the spirit 
of all true, sound education, and in harmony 
with what I believe to be the traditions and 
spirit of this honored institution, I wish to 
indicate some of the qualities loudly called for 
in the scholar, by the age and country in 
which we live : elements which he must have, 
if he would cover his life with beauty, carve 
it into nobleness: if he would be clothed with 
strength and crowned with honor, and have 
rejoicing and success in the time to come . 

But before doing this, I shall notice briefly 
two dangers p eculiar to the student of our 
country and whi_ch stand in the way of true 
development and personal power; dangers 
unless carefully guarded against, will prevent 
any measure of high, honorable and perma­
nent success. The first of these is undue self­
reliance. It is among young people that the 
representatives of self-reliance or independ­
ence usually are found. They are, before all 
things, indepe ndent. They go their own way 
and steer their own course . They read, 
speak, think, after their own fashion . There 
is something, too, in all this, which we cannot 
but like . It may be extravagant now and then. 
It may be slightly ludicrous; but then all en­
thusiasm is ludicrous when viewed in cold 
blood. But this self-assertion has in it a pre­
cious element. Without it, th'e sense of the 
worth and place of the individual is lost, and 
we think of humanity only in the lump. 
Without it, the tastes, views, feelings and 
convictions would be merged and assimilated 
into th e common mass . All the fr eshness, 
sacredness and rich diversity of life would dis­
appear , a nd it wo uld g row d ull and tame 
enou gh . I t is thi :? tendency whkh induces us 

to strike out in all directions, and opens fresh 
paths for our energy and · knowledge. I 
frankly confess , that I like a brave , self-reliant 
young person, who, without affectation or dis­
play, has an independent, fearless way of 
looking at things. I am not afraid of such an 
one . I rather value him as he is discharging 
one of the important func~ions of life. He is 
keeping the world from growing old ; he is 
cherishing a gift which is divine: that which 
makes him a proper and not a common noun, 
-a man and not a thing . But excellent and 
necessary as thi s quality of self-reliance is , it 
very frequently overshoots · the mark, and in 
so doing, degenerates into narrowness and 
conceit. Self-reliance may be, and in · a ma­
jority of cases, is, one of the narrowest and 
most injurious of things . This is true when it 
repudiates the p ast , and scouts the times that 
are gone . 

A thoughtful survey of the years which 
have sped by, cannot fail to impress upon the 
unprejudiced mind a sense of our dependence. 
Our common utensils are the implements of a 
former science. We do our work every day 
with tools and implements which have been 
produced only by the sweat of other brows 
and other hearts. Discovery and invention 
keep pace with the requirements of the age, 
never far ahead, and yet never far behind. 
We wondered once what we should do for 
fuel, as the forests were disappearing under 
the strokes of the woodman's ax. Then in­
exhaustible supplies of coal were announced, 
and a method of burning coal was suggested. 
The cheapcandle-light was succeeded by the 
more brilliant oil lamp, and that by the 
brighter gas-jet, and a flame which is fed by 
springs in the earth; and now electricity is 
prepared to illumine our paths and cheer our 
homes. Each new thought is quickly appro­
priated and becomes a part of o ur working 
capital. We beg in life upon an advanced 
plane . We handle th e mysteries of other 
years as the science of familiar th ings. Our 
possibilities . are greatly enlarged , still we 


,, 

14 OTTERBEIN A!G/S. 

ought never to forget our debt. The question 
addressed by the Apostle Paul to the Corin­
thians is equally applical;>le to us : ''Who 
made thee to differ from another, and what 
hast thou that thou didst not receive?" Pride 
is excluded and modesty is .commended. Our 
vantage ground is the splendid platform of 
past achievements. All literature, all sci­
ence, all art, and all religion, join in the t-rib­
ute of praise and gratitude to the diligence and 
service of other people and other times. 
Equally narrow and injurious is self-reliance 
when it repudiates the ideas and beliefs of the 
present because they are common: because 
they are·held by this or that pa rty : because 
they have been favored. or condemned by a 
favorite author or teacher. It is appalling, 
the number of young people who are doing or 
trying to do, .this very thing. Contracted in 
their mental vision, biased in their judgment, 
swayed by their antipathies and inflated with 
pride and self conceit, they flatter themselves 
that they are superior i.n knowledge to those 
whose thought has been matured by exper-, 
ience and ripened by years of thoughtful and 
matured observation. I warn you, young 

. friends, against this rash and boastful spirit,' 
and bid you remember that true scholarship 
is always coupled with modesty. 

We rise in glory .as we sink in pride, 
Where boasting ends, there dignity begins. 
In a world like ours, it is utterly impossible 

to be as independent as we would wish to be. 
We all receive our knowledge and ideas from 
the great world of which we form a part. 
We cannot leap out of our environment. We 
are cradled and nursed, and breathe and grow, 
in an atmosphere which pene~rates and satu­
rates us . The greatest and most original 
thinkers have all realized this, and have been 
the readiest to acknowledge their dependence, 
and to own how poor thought became, and 
how unreliable, too, when they tried to strike 

'out in a solitary path. Our intellect grows thin 
and blind when we cut it off from sympathy and 
g enerous trust. N or is this all. In a time 

when knowledge has been so vastly increased, 
it is simply impossible for any one person to 
survey even imperfectly the whole field of 
learning. All we can do is to choose our 
speciality and stick to it with diligence and 
devotion . If we would learn anything, ·we 
must be content to be ignorant of many 
things, and gratefully accept the conclusions 
which other minds have reached through 
laborious efforts. Self-reliance is good \\'hen 
the hand-maid of humility. It is well to mark 
out as far as possible our own life path, to 
learn to swim for ourselves, to be independent. 
Our country is' remarkable for producing both 
men and women of this type, individuals who 
have struggled heroically with adverse circum­
stances in acquiring an education. But very 
few individuals have ever risen to greatness 
and honor and retained them together with 
their influence, who have been dominated by 
self-conceit. A quiet moderation is the surest 
token of greatness and success. Your vain, 
superficial young man who thinks he is 
superior to all his fellows, who Is never slow 
in pushing himself forward and occupying the 
highest room, generally fails to maintain his 
position, and has to yield reluctantly his place 
to a more modest and efficient competitor. 
Be self reliant, then, conscious of your own 
powers and abilities , but withal humble and 
modest . 

The second danger I would guard you 
against, is undue haste. The progress of our 
country has been truly marvelous. But little 
more than a century has passed away and the 
whole of our vast continent has been brought 
into subjection. to our laws and institutions . 
As the result of this ·rapid development every­
thing in our country is precocious. By our 
system, the child is not the father of the ma:n, 
he is the man himself. He begins to ape his 
father's ways long before he is out of his teens, 
and is more anxious than the parent to wield 
the responsibilities of life in the home, in 
society, in business; or · in some other sphere 
on which he has fastened his vision . H e 


OTTERBEIN AiG/S. IS 

leaves school, oftentimes, just when his edu­
cation ought to be commencing, and plunges 
into the arena of the world. I .am well aware 
that necessity which knows no law is some­
.times the occasion of this haste : but more 
frequently it is the desire of young people to 
shake off the habiliments of youth and assume 
the habits and practices of those who have 
reached maturity . The danger lies in enter­
ing the battle of life imperfectly prepared . 
Young people hasten to the field of action with 
the powers of mind and being but imperfectly 
developed: w1th an intellect which has hard­
ly entered upon its development, and before 
anything like adequate conceptions of life have 
been formed, and the result is that they rarely 
ever afterward gain the proficiency which is 
the harbinger of success in any sphere or 
labor. Whatever is worth doing, is worth 
doing well . . , There is no short r'oad to learn­
ing and success . No real greatness is spon­
taneous. No matter in what direction our 
wishes lie, the element of time must enter 
into our calculation. Deliberate thought and 
patient labor must be employed. All the 
great achievements of human life are the 

I 

results of long and continued exertion . As 
in nature we cannot always see the slow 
process by which her mighty work is accom­
plished, we only note the outcome after years 
and centuries have rolled away, so it is with 
the people who have startled the world by 
their discoveries and achievem ent-s. Patient­
ly a nd laboriously, they have worked unnotic­
ed in their humble homes and quiet studies. 
Day after day, they have acquired more skill, 
·more knowledge, and more foresight, until at 
last they have distanced ·their companions in 
the race of life and reach~d the pinnacle of 
honor and success. One who attained dis­
tinction and success in his undertaking, was in 
the habit when addressing young people, of 
summing up his advice in these words,-"do as 
I have done,-Persevere. " And he himself 
toiled patiently and .persistently for fifteen 
years before he gained a single victory in the 

work to which he h ad give n his life. For 
forty years the distinguished naturalist, 
Buffon, toiled at his desk fronl> nine in the 
morning until two in th e afternoon, and then 
again from five until nine in the evening. So 
regular and continuous was his work, that it be­
came a necessity of his nature . His studies 
were the charm of his life. So painstaking, un­
ceasing and conscientious was h e in his labor, 
that the work that has given him immortality 
was rewritten ten times before it was given to 
the world, and then after almost fifty years of 
vigorous, comprehensive thought. qf Meyer­
beer, we are told that he was a man of some 
talent, but of no genius : that he lived a soli­
tary life, working fifteen hours a day : and 
even then years had to pass before he gave to 
the world his ·:Roberto," his "Huguenots," 
and other works which have been confessedly 
among the g reatest operas which have been 
produced in modern times. Newton although 
intellectually well endowed, when asked how 
he achieved his extraordinary discoveries, 
modestly replied, " by taking thought unto 
them." Kepler, when speaking of his pro­
gress and studies, said " that diligent thought 
given to these things paved the way for still 
further thou ght, until at last I brooded over 
them with all the powers of my mind ." The 
world may say that these men owe their suc­
cess to accident, but there are fewer of such 
accidents than we supp ose . Their fam e and 
greatness are justly to be accredited to their 
long, preparatory discipline and training, to 
habits of reasoning, of intellectual activity 
formed and strengthened, when others were 
wasting the golden years in idleness and dissi ­
pation. Daniel Webster confessed again and 
again, tl;lat if he had no t labored faithfully by 
day and by night and year after year, when 
the great opportunity came for speaking 
against Hayne, he never would have been able 
to grasp it and deliver the speech which gave 
him glory and fame, and made ·men from the 
Alleghenies to the Mississippi feel that at last 
a mighty statesman had come. ". Behind that 


16 . OTTERBEIN kC/S. 

speech ," said the g reat orator , " were twenty 
years of hard work." D o not hasten to be 
wise or great, but- learn t o labor and to wait . 
Toil on in hope seeking nectar like the bee 
from every flower, imptoving daily your oppor­
tunities, and laying up in store a reserved 
force , which, when the favorable time comes, 
you can use with power because familiar 
with its use, and whtch will lift you to 
independence, if not fortune and renown. Now, 
this power of patient, persevering application, 
comes, and can come, only from that under­
lying quality of all real manliness,-determ£­
nat£on or the supremacy of the will in the life. 
That which gives to man much of his m~nliness 
makes woman truly womanly, and .makes 
honor, usefulness and distinction possible to 
both, is resolution or the power of decision. 
It has sometimes been defined as the power of 
self-cohesion, or the power to resist outward 
changes. Let me make this clear by an illus­
tration from the pen of another. "If you take 
a ball of snow and toss it into the water, you 
will soon notice a rapid disintegration of the 
mass . It grows le~s and less until it assimilates 
itself to the surrounding substance and wholly 
disappears . But, if you take a piece of quartz 
and throw that into the W<~jter, you will observe 
that it sinks to the sandy !Zottom and lies there. 
The waves beat over it year after year, and 
yet it loses not a whit of its integrity, but re­
mains an insoluble element in the waves." In 
like manner, let one person be plunged into 
the current of society, and by and by you will 
observe that society draws out of him all that 
is possible and absorbs it. The stream washes 
out of him his individuality. His tastes, opin­
ions, sentiments, prejudices, loves and hates, 
are merged into those about him. But you 
put another individual into the same current 
and he is never merged into it, but preserves 
the same flinty outlines, amid all the surging of 
the waves. He is never disintegrated by the 
current. 

A man of determination, not only will with­
stand the disintegrating and assimilating forces 
which play about him, but will actually modify 

them. He not only preserves his self-hood 
but impresses himself upon those about him. 
He changes circumstances, creates new ones, 
and makes them all tributary to the object 
upon which his heart is set. The man of 
strong will power can accomplish almost any­
thing. It is the master element in human na­
ture. It possesses a kind of omnipotence. It 
can fix the course of the life and keep it fixed, 
until the end is reached, no matter how diffi­
cult the path may be. He who has a strong 
and concentrated will, has won half the victory. 
Indeed, he already feels the laurel upon his 
brow. 

In the city of Brooklyn, not ~any years ago, 
died a miser who had accumulated the astonish­
ing sum of almost a million. How did he do 
it? Through the persistent determination to 
be rich, cost what it might. He laid by 
dollar after dollar; he control-led his appetites 
and passion; he subjugated all those elements 
of his nature which craved for the dear in-flu­
ences of a home, the blessed beauty of the 
love of wife and children. Th~· se things he 
put under his feet, utterly annihilating them, 
and became as stony as though he had no 
heart . He kept that vision of gold in view all 
the time and never once lost sight of it. There · 
never was an opportunity to save a dollar that 
went by unchallenged. He always saved and 
never gave. To be sure, the man's soul dwin­
dled to a microscopic point. Every sweet and 
elevating influence was extinguished, but the 
man achieved his wretched work. He had 
determined to conquer and subdue the world, 
and before he died he had piled up almost a 
million of dollars. One of Napoleon's favorite 
maxims was,-the truest wisdom is a resolute 
determination. And his life beyond all others, 
showed what a determined man could accom­
plish. He threw his whole force of body and 
mind direct upon his work. , Imbecile rulers 
and the nations they governed, went down 
before him in quick succession . He was told 
that the Alps stood in the way of his armies,­
"then there shall be no Alps," he said, and 
the road across the Simplon was constructed, 


~ .... 

.. 

Guitner. 

Bender. Bowers. 
Mathews. Crites. Lo ng-. 

Lambert. Bash. W. Stiverson . 
Murrell . Snavely. Sherrick. 

Lutz. Rowl:tnd. Longman. Yothers. Moore. 
Haller. Stewart. Newell. Seneff. Gilbert. 

J. Stiverson. Bennert. Byrer. West. 
Stewart. Frankham. Gilbert. Ingalls. 

CLASS OF '97. 

Ph ot o by Baker. 

Leas. 


OTTERBEIN AiGIS. 

through a district formerly almost inaccessible. 
"Impossible,·: said he, • 'is a word to be found 
only in the dictionary of fools." He was a 
man who made everything bend to the object 
he had in view, and to this quality more than 
to any other, may be traced his marvelous 
achievements. "The longer I live," said one 
of the greatest and manliest of his time, ' ' the 
more I am certain that the difference between 
men, the feeble and the powerful, the great 
and the insignificant, is invincible determina­
tion. A purpose once fixed; then death or vic­
tory. That quality will do anything that can 
be accomplished in this world, and no t~lents, 
no circumstances, no opportunities, will make 
a two-legged creature a man without it.; , This 
same gifted and honored man writing to one of 
his sons said, ''you are now at that p,eriod in 
life, in which you must make a turn to the 
right or the left. You must now give proofs of 
determination, principle, strength of mind or 
you must sink into idleness and acquire the 
habits and character of a desultory and ineffect­
ive young m~n. And if you once fall to that 
point, you will find it no easy matter to rise 
again. I am very sure that a young man may 
be very much what he pleases. In my own 
case, I know it was so. Much of my happi­
ness, and all of my prosperity in life hwe re­
sulted from the change I made at your age. 
If you seriously resolve to b~ energetic and 
industrious, depend upon it that you will for 
your whole after life, have reason to rejoice 
that you were wise enough to form and act 
upon that determination. " These words and 
examples tell better than I can do, that it is 
the person of determination, the person in 
whose life the will has supremacy, who is sure 
to be happy and successful. Before such an 
one, outer difficulties are dispersed and he sees 
them no more. Or what is better still, he 
n~ither fears .nor regards them, but holds un­
swerving on his way. The person who is 
irresolute and yielding, is l,ikely soon to give 
up the whole strife, for the difficulties that 
surround him at. the start, remain, press upon, 
and hinder him more and more. There are 

some animals which will not molest you if you 
face them, but they will follow you if you flee. 

We might almost fancy that the circumstan­
tial difficulties which beset men, have a kind 
of brute instinct in them to attack the fearful 
and the wavering, while just as certainly they 
will dissolve and flee before the face of resolute 
determination . Be driven with the wind, be 
tossed like the helpless waves, and the winds 
will toss and make you their sport; but trim 
your sails for progress, and hold on your 
course by chart and compass, and the winds 
will blow to help and the tides will but lift you 
on to the haven where you would go. The 
government of the life by the will while an 
essential characteristic of strong character, is 
not the only, or even the most important one. 
The voluntary faculty, considered apart by 
itself, is simply firmness, constancy, persist­
ence; its value depends altogether upon the 
direction which is given it. The true scholar 
will not only be a resolute man, but will ally 
his determination to a high and noble purpose. 
His aim in life will be one worthy of all that is 
deepest and strongest in a human nature, and 
which he can pursue with all a youth's fresh 
enthusiasm, and with all an adult's matured 
power. Any approach to an ideal life must 
give serious consideration to this matter of 
purpose. No one ever yet drifted into char­
acter or success. Life is an earnest thing, and 
all its excellence and glory and reward will be 
missed, if we do not meet it with a high con­
ception of what we ought to do. If you are 
free from care, and your future is not to be 
chained down to hard, daily toil, as will prob­
ably be the case with some of you, this will be 
to you a great gain, for it will leave you free 
to project the life in whatever direction you 
choose. The coming years will be ab~olutely 
in your own hands to shape to any purpose of 
helpfulness or useful ministry, on which you 
may fasten your mind and heart. And what 
golden years you may make them! How 
radiant with blessing to others, and how full of 
honor and sweetness to yourselves can they 
become, if you choose as the central purpose 


20 OTTERBEIN .&GIS. 

of your career, the doing of good to all you 
can reach. Beyond question, the grandest use 
of life is service. "Beautiful," says an elo­
quent writer, • • is the eagle as he soars above 
the clouds, avd bathes himself in the pure 
sunlight: but how much more beautiful when 
he visits the eaglets in the clefts of the rocks, 
bearing to them their daily food. " The truth 
wrapped up in this striking simile is what you 
ought to reali ze in the sphere of your daily and 
practical life. I am sorry to say, you do not 
come to it by instinct, nor is this high mission 
and duty always made clear during the progress 
of your education. A thousand sad and re­
gretful examples forbid any such conclusion on 
your part. How many men and women, cul­
tured in the best culture of the schools, are 
doing absolutely nothing to benefit and uplift 
the world? How often it is painfully true that 
education is so inefficient that it becomes al­
most contemptible and creates a skepticism, as 
to whether or not, viewed in a practical light, 
it pays? Multitudes who have gone through 
years of schooling and spent thousands of hard 
earned dollars, only go out in the world to 
waste their precious years in having a good 
time. Days, weeks and months are passed in 
self seeking and self-gratification in the pursuit 
of that which effects the senses only, instead of 
giving help where it is sorely needed. The 
pound is kept in a napkin. Occasionally it is 
brought out for the inspection of a few admir­
ing friends: but service, real, down-right 
service, is never dreamed of. Life in the 
parlor or drawing-room, or in the club, or amid 
the whirl of social festivites, or the excitement 
of commercial speculation, that is the upper­
most thought with thousands and it is often­
times their ruin, too. There seems to be a 
sad lack of honorable ambition where there is 
this willingness to live without a purpose, and 
to pass out into eternity without accomplishing 
anything good or helpful to our associates in 
life. 

Imagine a young lady, the child of cultured 
parents, herself too, having enjoyed the educa­
tional advantages which money ana favorable 

locality could secure, living such a li stless, pur­
poseless, ignoble life, as these words reveal ~ 

''We breakfast at ten; Breakfast occupies the 
best part of an hour, during which we read our 
letters, and pick up society news in the papers. 
After that we have to go and answer our let­
ters, and iny mother expects me to write · her 
notes of invitation, or reply to such. Then I 
have to go into the conservatory and feed the 
canaries and parrots, and cut off the faded flow­
ers and the faded leaves from the plants. 
Then it is time to dress for lunch, and at two 
o'clock we dine. At three, my mother likes. 
me to go with her when she makes her calls, 
and then we come home to a five o'clock tea, 
when friends drop in . After that we take our 
drive in the park and then we come home to 
dinner; and after dinner we go to the theater 
or the opera ; and when we get home, I am so 
dreadfully tired, that I do not know what to 
do." Now, that is the kind of a life which was. 
lived by an educated young woman, in an age 
of opportt:mity like this. And that was the 
very life that was given as an excuse for not 
having time to do something to brighten and 
make better this needy and troubled world of 
ours. It seems appalling that a man. or woman 
of culture or means should be willing to go· 
through life as the bird cleaves the air with no· 
mark whatever, of usefulness left behind. A nd 
yet there are such and their number is legion . 

The one thing which ought to run like a 
golden thread through all our modern culture 
is that the purpose of education is not only fit 
for society and success, but even more, - for a 
broad, helpful, unselfish life. All honor t o the 
institution with which you have been connect­
ed, and which has, as I happen to know, in 
clear and unmistakable language, emphasized 
upon your attention the nobility of service, the 
grandeur of life in which self is lost, and foupd 
in the being of good to others. And never 
was there a time when this service was more 
needed than now, to say nothing about the 
poor who sit in their rags, the Rachaels weep­
ing for their children; the women who are sin­
ners and wondering if there be for them any 


.\ 

OTTERBEIN AiG/S. 21 

pitying word, any helping hand . Passing by 
altogether, the unfortunate, the sick, the way­
ward and the lost, who lift heavenward a 
mighty. appeal for help, and send through our 
selfish society a cry which ought to pierce it to 
the very heart and stir it out of its sluggish 
ease, we fino near to our doors those who are 
sadly in need of the help which it is in our 
power to give. Are we not all acquainted with 
people who seem to be under the influence of 
some evil fate; who always remember the 
things which it would be pleasant to forget, 
and who always speak the things about which 
we wish they would be silent ; people who 
have a talent for misery; who . are miserable 
themselves, and make others equally wretched ; 
people, who when the sun is rising, and filling 
the east with the fresh, pure light of the dawn, 
look westward where the heavy clouds of the 
night are still hanging in funereal gloom ; and 
who, when the west is burning with the gor­
geous splendors of sunset, look eastward where 
the gray twilight is ascending like the shadowy 
ghosts of the departed day? They always 
walk on the shady side of the street. Their 
life is like an arctic summer, for, when they 
have had six months of darkness, at the north 
pole, instead of taking six months of pale sun­
light which follow, they escape to the south 
pole to get another six months of darkness 
there. People of this kind are very numerous 
even among the wealthy ; but wherever found, 
they are the most miserable people. They 
may have luxurious dinners, but their intellects, 
and especially their · hearts, are starved. They 
have company at their tables, but they are 
without · intimate and helpful friends. They 
have music about them, but none in their 
hearts. They have pictures on their walls; but 
no forms of beauty in their fancy,-no golden 
splendor, no romance, no mystery, no grace. 
They are in want of something . which comes 
alone from the heart and which, as a rule, we 
are most reluctant to part with. W e must 
carry our light and fire into their cold and dark­
ness. There must be sacrifice on our part that 
we may help and enrich them. W e must lose 

part of our vital force, it is true, if we are t o 
endure even fo r a little while the chill and 
gloom in which they are living. We must 
burn some of the fuel which might keep us 
warm, to give them heat ·and coinfort. W e 
must be fretted by their fretfulness, and de­
pressed by their depression. There will be a 
conscious loss of life when we come in contact 
with them. Virtue will · go out of us at their 
touch, · but to render this service, makes life 
sublime, worth living for, and to submit to this 
loss, is to follow in the footsteps of the noblest 
character the world has ever seen . 

Let this purpose of helpful action , then, be 
the one which will govern your distribution 
of time, your companionships, your read­
ing, your employments, and even set a bound 
to your pleasures. There is no danger that 
such a purpose will dull your vivacity, or take 
the zest out of your life. No life palls so 
swiftly as a life of selfish ease and luxury. 
There is a vivacity like that of champaign, a 
moment's froth , and then flatness ; and there is 
the vivacity like that of a diamond, the gleam 
of a well-trained mind, a strong , unselfish heart, 
a hopeful, helpful life. 

Side by side with determination and lofty 
purpose in the life of the scholar of to-day, 'we 
must place moral courage. It is imp0ssible to 
look out into the world without being convinc­
ed that there are multitudes engaged in tasks 
which are thoroughly uncongenial. Occupa­
tions and professions for which they have no 
gifts, no tastes, no aptitudes and no hearts. 
On the or)e hand, we do not see men playing 
at the practice of the law, men, who without 
legal skill, are making it not a profession that 
sifts right from wrong, that, in the tangled web 
of life unwinds the meshes of error, but a mere 
medium for the practice of chicanery and for 
defeating the very ends which law is designed 
to subserve . On the other hand, do we not 
see men and women playing at the practice of 
medicine, men and women, who, without 
sufficient medical training, without a deep 
sympathy for suffering humanity and are 
accepting this high profession,, not as a call 


22 OTTERBEIN AIGJS. 

from a beneficent Father, to his children in 
suffering and pain, but merely as a stepping­
stone to the winning of a livelihood. Ministers 
there are in the pulpit who have never been 
called to that high office by either God or man. 
Not only are they without the mental disci­
pline, the intellectual power and the adminis­
trative force, but as well without the tact, the 
sympathy, the good common-sense and every 
other quality supposed to reside in that calling, 
save that of mere piety. A rtists there are, 
who, without any power to re-produce Nature, 
are seeking to palm off on the uncritical and 
the inartistic, combinations of color which 
Nature abhors . In our colleges and our uni­
versities are young men and y oung women 
who were never intended to go down under 
loads of science, of mathematics, of language 
and philosophy, but rather to follow the plow, 
hold the plane, or to set in order the affairs of a 
home. Out on the farms of Ohio, are hundreds 
of young men and young women with the capaci­
ty for a noble character and a splendid life, 
who are goin to their daily labors, like slaves 
driven to their tasks, tortured by the conscious­
ness of an un filled destiny. In our offices an9 
work-shops, in our factories and counting­
rooms, are men and wo men who despise fig­
ures, who have no genius for machinery, but 
who have the qualities which in other spheres 
would enable them to render beHeficent service. 
Behind our co·unters stand young men and 
women, bright and · g ifted spirits, dealing out 
not merely goods, but sentiment and humor, 
truth or untruth as the demands of the custo­
mer may require, to whom the whole business 
is a drudgery beyond the power of words to 
express. 

It has heen very aptly and wittily said ''that 
there are shoe-makers cobbling away in Con­
gress, whilst statesmen at home are pounding 
away at their lasts. Merchants there are who 
are failing in the pulpit while Beechers and 
Whitfields are going to pieces in business, and 
all the while the world is wondering what can 
be the cause of so many emp ty pews. Sur­
geons there are handling the cleaver and the 

meat saw, while butchers are amputating 
human limbs. And why? Partly, no doubt, 
because of a lack of self-knowledge. Imagin­
ing themselves to be . possessors of qualities 
which have no real place among their natural 
or acquired endowments. They have been led 
to undertake something beyond their reach. 
Fancying what they have borrowed, to be their 
own, they have gone out to do that for which 
they have no gifts, no tastes and no heart. 
But far more does this universal mis-fit, every­
where visible, spring ou t of a lack of courage 
to be ourselves, to do our own work, to live 
our own lives, to find out our ow.n lim itations, 
and be assured of succes.s by working in them 
with fidelity and with joy. Undoubtedly, 
courage at this point would result in a marvel­
ous re-adjustment of our human activities_ 
The diversified pursuits of life would be emp­
tied of the drones and the incapable, and our 
occupations would take on a dignity, a respect­
ability and power which at the present time 
they do not possess. More than this, life 
would also take on a variety and vivacity and a 
picturesqueness, which jn the conduct of to-day 
is not discernible. Just as these dull homes of 
ours would be full of interec;t, if we would fill 
them with the things which we admire and 
love, not what others tell us it is proper to 
have, just as this audience would take on vari­
ety and character if men and women wore , not 
what the shops told them was the fashion, but 
what their own taste and comfort suggest so 
life would take on beauty if we only had the 
courage here to do our duty . T o defy the 
tyranny of custom , to stand like adamant 
against the power of trad ition, and be loyal to 
your highest convictions, and your loftiest pur­
poses, will test you as you have never before 
been tested . ''To thine own self be true, and 
it must follow as the night the day, thou can'st 
not then be false to any man." 

But last of all and most of all, will you need 
for the realization of the aims and character 
worthy of the scholar, the crowning element of 
Christianity. Luther, the man of quickened 
conscience, of strong faith and true heart, who 


OTTERBEJN AIGIS. 23 

first taught the Scriptures to speak German, 
and German to become the language of the 
learned ; Zwingli, the heroic soldier-preacher, 
who loved his kind as he loved his reason, and 
believed in a God so good as to mean His 
Heaven for man; Calvin, the man of stern 
spirit, resolute of will, and mighty in act as he 
w;,s in inteilect ; Knox the preacher, loyal to 
his people, tender of heart, bold in speech, 
creating at the same time and by one act, a 
nation, a church and a school system, best and 
broadest of his own day and equal to ours,­
these are the great characters of the 16th cen­
tury and the makers of its history. But what 
gave to these men their greatness? In whose 
name, by whose strength, and in obedience to 
whose will as they understood and believed it, 
did they live and act? Their inspiration came 
straight .from Christianity. Abolish these men 
and the 16th century loses its significance. 
Abolish Christianity and you abolish these 
men_ And what is true of -the 16th century, 
is true of all the centuries. The very basis of 
all noble character, the very essence of that 
power whicl;l has exerted the mightiest influ­
ence upon the destinies of nations and of men, 
is Christianity. The loftiest and finest minds 
have been pre-eminently Christian, minds full 
of heroic trust, minds which have derived thei r 
inspiration from, and confessed their depend­
ence on, the light and strength which come 
from above. These are the mortals who really 
shape the world's history and command the 
respect and esteem even of unbelievers. The 
Hales among the judges, Addisons am ong the 
writers of literature, the Cowpers, the Pollocks 
and Miltons among the poets, the Tillotsons, 
Melancthons and Fenelons among the scholars, 
the Washingtons and Wellingtons among the 
generals, the Newtons among the philosophers, 
the Faradays among the scientists . ' I cannot 
illustrate this point better than by quoting the 
words of Tyndall in regard to Faraday himself. 
On one occasion Tyndail dined with Faraday, 
and at the table Faraday said grace. ''I am 
almost ashamed," says Tyndall, ' 'to call his 
prayer a saying of grace. In the language of 

Scripture, it might be described as the petition 
of a son, into whose heart God had sent the 
spirit of his son, and who with absolute trust, 
asked a blessing from his fath er. We dined 
on roast beef, Yorkshire pudding and potatoes, 
tali<ed of research and its requirements and of 
his habit of keeping himself from the distrac­
tions of society. He was bright and joyful, 
boy-like in fact, though he is now sixty-two. 
Contact with him warms my heart. Here 
surely, is a strong man; I love strength but let 
me not forget the example of its union with 
modesty, sweetness and tenderness, in the 
character of Faraday." This, then, is the 
point I wish to emphasize. It is an undoubted 
fact that Christianity imparts beauty, purity 
and strength to the soul. It gives modesty, 
sweetness and tenderness to the character. It 
puts purpose, substance and influence into the 
life. 

When Jenny. Lind lay dying , she whispered 
to a friend at her side, "I have a! ways tried to 
put God first. " That was the secret of her 
beautiful and noble life. She consecrated her­
self and her gifts to God, she yielded her whole 
life to be filled with Him and used for His 
glory. W e are therefore, not at all surprised 
to read, that when she came to sing some 
sacred song, .such as ''I know that my Redeem ~ 

er liveth, " those who heard said ''it seemed as 
though an angel were discoursing of heaven­
ly things." This consecration was the spring 
of that life which made her si ng day after day 
to the sufferers in a L ondon hospital where she 
had built a whole wing at her own expense. 

When men build a !>hip, they do not think 
their work complete when the strong oak tim ­
bers are knotted together ; nor when the tall 
mast points to the stars ; nor when the white 
sails are spread to the breeze ; nor even when 
the righ cargo is taken on board. There is 
something else needed, and that is the ton after 
ton of heavy iron that must nestle close down 
to the keel. After all, it is the ballast which 
insures the success of the voyage. H that is in 
its place, you w ay be sure of reaching the port 
for which you are steering. W hen you are in 


• 

OTTERBEIN AIGIS. 

mid-ocean, no matter how the winds may howl, 
no matter how the terrible waves may be 
throwing their white caps, the weight that is 
down below will be strong enough to draw the 
masts up by slow degrees, until they again 
point heavenward. It is the weight far down 
out of sight which enables the ship to hold suc­
cessfully on her track in the teeth of the storm. 
It is precisely the same in human . life. You 
need more than education, more than genius, 
more than social gifts and influence. ·You must 
have nestling in the very center and core of 
your hearts, a dee'p sense of God and Christ, 
the divine weight of religious principle. You 
must be ballasted with a profound conviction 
of spiritual responsibility. Then will go into 
your will a power which will enable you to 
bring good resolutions to their birth ; then will 
your purpose be earnest and serious, free from 
all frivolity and of a kind to command the ap­
probation of God, angels, and all good people. 
Then will your courage be of a s11perb and 
shining quality, and enable you to successfully 

. meet the most difficult tests. 
If you would realize the possibilities of a 

splendid character, a life successful and joyful 
to the highest degree, and bring to the world 
the helpfulness it so sorely needs, open your 
hearts to the incoming of God.. Let Him 
abide there as your most welcome g uest. Let 
Him clothe you with the ornament of a loving 
spmt. Let Him e nrich you with the wisdom 
which is pure, peaceful, gentle, easy to be 
entreated, a nd which is from above. Let Him 
impart to you His strong courage, His deep, 
tender sympathy, His unselfish devotion, to the 

good of others. Then take the place which 
His divine Providence suggests as the one you 
are t o occupy; assured that in no place can a . 
culture and life such as that which I have been 
indicating, be thrown away. But, that, wher­
ever you may be, in humble home or in ele­
gant mansion, in the center of a happy domes­
tic circle, or in the stress a nd strain of public 
life, or in the lonely walks of a solitary career, 
in the midst of the refined and cultivated, at 
the bed-side of the sick, in the hovel of the 
poor, or in the house of God, we shall be the 
better for your presence, the wiser for your 
counsel , the stronger for your sympathy, and 
the world, brighter , purer and better for your 
passing through it. Let that be your life, and 
your name will be embalmed to sweetest mem­
ories; y our image will be enshrined in , the 
heart with the highest reverence and richest 
love ; and by and by the music of angel-wel­
comes will be in your ears, as the celestial 
visitants convey you to the land of cloudless 
light, sorrowless life a nd endless day, where 
you shall hear the grandest welcome which· 
ever struck on huma n ear,-"Well done, good 

· and faithful servant, enter thou into the joy of 
thy L ord ." My parting and last words will b e 
the lines which embody my own life motto : 

I live for those who love, 
For those who know me true; 

For the heaven that smiles a bove, 
And a w a its my coming, too; 

For the cause t hat lacks assistance, 
For t he wro ngs t ha t need resista nce; 
For t he future in t he distance, 

And t he good that I can do. 


OTTERBEIN LEGIS. 25 

-~~~~~~~~~~~~~Bl I ~ EVENTS OF COMMENCEMENT WEEK c;;)t I 
B~~~~~~~~~~~~~~ 

OMMENCEMENT time for the year 
I 897 is now a matter of history, and all 
the pleasures and delights which it af­

forded can be enjoyed again only as the mind 
turns back its leaves and looks at the pictures 
left on its hastily written pages. The week 
just closed was perhaps the most pleasant, most 
important, and, withal, the most interesting of 
any similar period in the life of the institution. 
Fully one week before the final day, alumni, ex­
fstudents, former presidents and professors and 
'fiends from every part of the country came 
pouring in and before Sunday had passed 
nearly every home and place of entertainment 
was filled to its utmost capacity. But no one 
seemed to regard the great crowd which was 
gathering. Everyone was intent on having a 
good time and right well did all succeed. Na­
ture never did better on such occasions . 
Bright sunshine, cool breezes, and a cleari and 
beautiful earth was the enjoyment of all. No 
one wished for anything more delightful as re­
garded the weather. 

The lEGIS would gladly give a detailed ac­
count of all the events of the week but the 
space at our disposal for this purpose is limited 
and only such items will be noted as may seem 
to be of permanent interest. 

LITERARY SOCIETIES. 

On Thursday evening June I 7, the Philale­
thean and Cleiorhetean societies held their 
commencemet sessions . Both halls were filled 
with admiring friends and the literary and 
musical programs were par excellence. After 
the literary and musical programs came the fare­
wells of the seniors of each society and the 
presentation of diplomas . Those who received 
diplomas from the Philalethean society were 
Misses Sherrick, Ingalls, M urrel, Snavely, 
Gilbert, Leas, and Guitner. In the Cleiorhe­
tean society Ada Markley-Frankham, and 

Misses Stewart and Roloson were presented 
with diplomas. Following the sessions each 
gave a most delightful reception and banquet 
to their friends. Dainty menus and a delight ­
ful social time in each were the pleasant 
features. 

On Friday night the Philophronean a nd 
Philomathean societies held their sessi o ns. 
The literary and musical performances in each 
were of a very high order. The Philophron ean 
society that night used for the first tim e their 
newly furnished hall. In the past. few weeks 
the walls· and ceiling had been fr escoed most 
beautifully, new art glass windows put in, fi ne 
oak furnishing for doors and wi.ndows, an ele­
gant and substantial rostrum, new Brussels 
£arpet, and the chandeliers were polish ed and 
re-hung, in fact, nothing was left undone which 
would add to the beauty and taste of the hall. 
The graduating members were Messrs . Benn ert , 
Byrer, Haller, Lambert, Longman , L utz, 
Mathews, Moore, Seneff, Stiverson , J. W ., 
Stiverson, W. G., West and Yoth ers. In the 
Philomathean society the followin g gentlemen 
received diplomas : Messrs. Bash, Bender, 
Crites, Gilbert, Long, Newell, Stewart , R ow­
land, and Bowers. On the followin g Tuesday 
evening occurred the annual banquets of these 
two societies. At the appointed tim e about 
one hundred and fifty friends and members of 
the societies assembled in their respective halls 
and until the midnight hour the halls were a 
scene of beauty, gaiety, song, feasting, and 
speech-making. The banquets were the hap­
piest and most largely attended in any y ea r. 

PRESIDENT SANDERS' RECEPTION. 

The reception given each year by President 
and Mrs. Sanders to the seniors and other 
friends is always regarded as one of the most 
pleasant social functions of the year. The re-


26 OTTERBEIN ~GIS. 

ception g iven by the president and his good 
wife S aturday night was no exception . The 
whole house and the pretty lawn were b eauti­
fully lighted and decorated and provided with 
comfortable seats. Nearly two hundred guests 
from all parts of the church we re present and 
the few s hort hours at the president's home 
.vere enough to satisfy the high est expectation 
of every- g uest . While President and Mrs. 
Sanders received the g uests in the front parlo r, 
dainty and cooling refreshments were served 
through the rooms and on the lawn. 

BACCALAUREATE OAY. 

S unday mo rnin g b rought a delightful ram 
and the te mperatu re was perfect for the g reat 
event. A fte r a little waiting the class headed 
by President Sanders and Dr. Garst entered 
the chapel and occupied seats immediately in 
fro nt . O n the platfo rm were b esides the pres­
ident and D r. Garst, Dr. H . A . Thompson, 
R evs. Burtner and Creamer . Before the ad­
dress was g iven the unio n choir directed by 
Prof. R esler sang, "The Heavens are Telling." 
T he n the preside nt began his address . For 
two years he said he had been preparing for 
th is occasio n. His theme was the "Transfig­
ure d Life ." F or one hour speaking without 
notes or manuscript such words of wisdom and 
eloquence came from his lips as had never 
b een heard in the college chapel. The 
speaker was a t hi s b est and the address seemed 
ent irely t oo sho rt . W e would gladly g ive a 

. sy nopsis of the magnificent address but space 
p recludes our doing so. 

In the evening the anniversary of the Christ­
ian A ssociations was held in the college chapel. 
E . L. Shuey, of Dayton, delivered the annual 
address. 

ORATORICAL CONTEST. 

On Monday afternoon was held the semi­
centennial oratorical contest . A friend of the 
college gave $50 to be divided into prizes for 

. contestants in an oratorical fray. Mr. R. J. 
Head, 'o1, who won first place in the contest 
last t erm carried off the first prize of $2 5 in 
gold. S ubject, " Arbitration vs. ·war. W. G. 

Stiversc;m, '97, won $ 15, subject, "From 
Death Unto Life." C. S . Bash, '97, won $10, 
subject, ''True Heroism . . , G. L. Graham re­
ceived fourth rank without prize ; subject, 
"We, Too, Will Conquer. " 

ART DEPARTMENT. 

None of the visitors who eame to visit about 
the college missed the opportunity given all 
the week to visit the art rooms which are in 
charge of Miss Sevier the instructor and her 
enthusiastic and successful pupils. Several 
days had been spent in arranging the .vork of 
the different pupils in most tasteful and attract­
ive style. If space permitted we should be 
glad to speak of many of the pieces and those 
who have been so efficient. Let it suffice to 
say that the work of the year as exhibited on 
the walls and tables speak in stronger terms 
than any words can of the proficiency and 
mastery attained in the department. 

ANNIVERSARY OF LITERARY SOCIETIES. 

On Monday evening occurred the anniver­
sary of the literary societies. The colors of 
-the respective societies abounded everywhere , 
yet each was ab out equally represented . 
E very speaker and all the musical numbers 
were of the very best and the societies made a 
splendid sho wing in every p articular. W e 
g ive the progra m in full : 

Music-.Overture Storm K ing .... .. ...... ... .. .. ..... ... .. .. . Bebee 
E UTERPEAN BAND. 

! NVOCATION. 
· Cleiorhetean ... M Rs. SuE BovEY-HALL, B . S., M . M. , '83 

Address-Wha t Ca n a Woma n Do ? 

Music-Breeze of t he Nig h t ... . ... ..... ... .... ..... ..... .. .. J erome 
Cleiorhet ean Quartette- ALBERTA FowLER, 

F AiTH LINARn, EvA RANCK, AnA BovEY. 

Philomathean .. ...... ...... .. . . . .. .. E . A. GILMORE, A.M., '90 
Address- The Province of a College. 

Music ............ . ..... .. .... .. . ... . ... ...... .... .. .... . .. . ........ Select ed 
PHILOMATHEAN ORCHESTRA. 

Philalethean ..... .. MRs . F ANNIE B . BoNEBRAKE, B . S., '84 
Address-The Prophetic Element in Poetry . 

M . { (a) The Chimes .. .. ..... .. ...... . ...... . .. ... .... .. ... Maey 
ustc (b) Voices of t he Woods .. .... . .. .. .. . .... Rubenstein 

P hila lethean Qua rtette- MARGARET BRADRICK, 
MARTHA NEWCOM?, MAUDE BARNES, L ENORE GOOD 

Philophronean .. ...... . M . DEWITT L oNG, A. M ., D. D., '76 
' · Address- The War of Jupiter a nd t he T it a ns. 

Music- Com rads in Arms ... ... .. . .. .... .... ..... Adolphe Adam 
PHILOPHRONEAN GLEE CLUB. 


AsSISTANT EDITOR. EXCHANGE: EDITOR. ASSISTANT BUSINESS MANAGER. 

EDITOR-I N ·CillEF. BUSINESS MANAGER. 

LOCAL EDITOR SuBSCRIPTION AGENT. ALUMNAL EDITOR. 


OTTERBEIN .JJG/S . 

. CLASS DAY. 

On Tuesday morning the Seniors gave their 
class day exercises. As usual one of the largest 
crowds of commencement week came out to 

· see what the Seniors were going to do. The 
usual blanket sheet programs announced that 
the exercises would be of an historical nature, 
and would furnish some amusement for the 
crowd, as well. 

The curtain rose upon the class clad in caps 
and gowns and Ada Markley-Frankham deliv­
ered the president's address, Mr. J. B. Gilbert 
gave the class poem followed by Mr. W. E. 
Crites with the class history. Miss Nell 
Snavely then read the class prophecy. Stere­
opticon views of the old college building and 
professors and students past and present, to­
gether with war-time scenes and college f .. rm 
recollections made up the unique historical 

~t_ .... 
program. 

CONSERVATORY RECITAL. 

The recital of the Conservatory of Music 
was another of the rich treats of commence­
ment week. Nearly all of the pupils of the 
vocal and instrumental departments were given 
a place on the program and the showers of 
applause which greeted each performer evinc­
ed in no unmistakable manner the high appre­
ciation by the audience of the rare skill and 
ability which characterized every performance 
of the evening. Not only was the occasion 
one of rare enjoyment as regards the 'music, 
but also the social feature was in particular 
evidence. Rich costumes ana beautiful 
boquets, gave a splendor to all the surround­
ings and made the event one of the most 
pleasant of the evening meetings of the week. 

MEETING OF TRUSTEES. 

Tuesday morning the board of trustees of 
the college met in the Association hall. One 
important change was made in promoting 
Professor Gustav Meyer, of the Davis Conserv­
atory, to membership in the faculty and plac­
ing him on a guaranteed salary. Under the 
direction of Professor Meyer the department 

has grown until its director merits a place in 
the faculty. 

A measure was passed requiring all students, 
except juniors and seniors, to pay a fe e of 
$I .oo per term for gymnasiun1 work, provided 
equipment of the room can be made and suit­
able instructors procured. It was also rec­
ommended that the game schedules be reduced 
at least two engagements from that of this 
year. The financial report showed that the 
debt had been reduced $2,700. Besides the 
granting of degrees to the seniors the degree 
of D . D. was conferred on Rev. W. J . Shuey, 
and LL D., on Judge John A . Shauck. The 
degree of A. M. was conferred on J . A. 
Barnes, L. L. Barnard, A. C. Flick, R. W . 
Kohr, H. L. Pyle, B. L. Seneff, S. C. 
Swartsel, L. F. John and L. A. Thorn pson ; 
Ph. M., W. B. Kinder and F. M. Pottinger. 

SEMI-CENTENNIAL CELEBRATION. 

On the morning of June 23, just as the sun 
began to shoot its rays over the village, the old 
college bell began to peal out over the village, 
announcing to the people of the village the 
Semi-Centennial and Day of Golden Jubilee of 
Otterbein University. Early in the day the 
village was all activity and from every store, 
shop, and residence beautiful flags were floating 
and playing in the wind. The village put on 
its best attire in commemoration of the day and 
the event. Everybody was happy and the 
greeting of old alumni and ex-stude'nts so 
abounded that it seemed as if all the graduates 
and ex-students of the college had returned 
once more to the college. No one was happier 
than our good President Sanders . In fact, all 
the members of the faculty, their wives and 
children had a kindly greeting for each and all. 

For the happy celebration of this event 
everybody about the college had worked en­
thusiastically and earnestly. And how well 
they did their work those who were here to 
p(;lrticipate alone can testify. But it was a 
grand success in every particular, and praise 
and credit cannot be too largely bestowed upon 


30 OTTERBEIN .&GIS. 

those who contributed so much to the success 
of the occasion . 

The program has been announced a number 
of times but we g ive it in full again as it was 
followed on that day. It would be rich and 
profitable reading and of great perman ent value 
to have in prin t all the addresses and the doings 
of the several classes in their reunions. But 
this is beyond the possibilities of the lEers. 
The program as presented was carried out in 
full and our readers need only to read carefully 
to understand as well as we have space to tell 
of the memorable event. 

Mass-Meeting in College Chapel 

In vocation by 
REV. GEORGE A. FUNK HOUSER, D.O., LL.D. , Class '68 

Music-Wedding March . . (]vfende/ssobu 
Misses Martha Newcomb , Honori Cornell , 

Ada Bovey, Pearl Seeley, 
Edith Updegrave and Eftle Richer 

Histor ical Sketch-
Ex-PRES. HENRY GARST, D.O., Class '61: 

Westerville, 0. 
Memorial Address-

Ex-PRES. H. A. THOMPSON, D.O., LL.D., Dayton, 0. 

Semi-Centennial Ode-
MRS. L. K. MILLER, M.A., Class ' 58, Dayton, 0. 

Otterbein University and the Education of Women, 
MRS. L. R. HARFORD, M.A., Class ' 72, Omaha, Neb. 

Music-Galop di Bravura . . . . Sclmlboff 
Misses Ada Bovey, Pearl Seeley. 

Effie Richer and Edith Updegrave 

The Future Work of Otterbein-
BI SHOP E. B. KEPHART, D.O., LL.D. , Class '65 , 

Baltimore, Md. 

2 : 00P.M. 

Class Reun ions, Reunions of Former Students , and 
Trustees. 

3 : 30 P. M. (Sharp) 

Grand Parade of Trustees, Professors. Graduates 
by Classes, Students , Fr iends, Citizens. 

( L ine of ma rch: From the Co llege east o n C ollege Avenue 
t o State St reet , nort h on State to Main, west on Main to Saum 
Hall, t he nce to C ollege Ca m pll s.) 

4 : 00P.M. 
Mass- neeting in Front of Main College Building . 

Addresses by BISHOP J . W. HOTT, D. D., RE V. W. J . 
SHUEY, and others. 

While the speeches in the forenoon were all 
of the very best, yet the g reatest attraction of 
the day was the parade in the afternoon. All 
the graduating classes ex cept those of ' 57, '62, 
'63, '67, 'JI, '73 , '79 and 'So were represented. 

A register was kept and about one hundred and 
thirty alumni were in the parade. It was a 
grand and imposing scene, as the big line of 
alumni , students and citizens, headed by 
Messrs. Jacob Beard and J ohnathan Park'>­
students here in '47 when the college started , 
marched down College avenue .and back on 
Main to Saum H all and to the campus, where 
the final speeches occurred. Class yells and 
songs of every description were heard and every 
body th oroughly enjoyed the whole affair: It 
was a memorable occasion and all who joined 
in may well feel proud of the part they took. 

The day was closed with the alumna! celebra­
tion and hanquet. 

GR.ADUA TING EXERCISES. 

And now on Thursday mornin g .ca):lle 
the crow nin g event o f the wh ole week . All 
inte res t was centered he re. This was th e 
supremes t and happiest hour in the lives of 
the thrirty- t wo y oung men and wo me n who 
then stepped fro m college halls and college 
associa tions into the active duties and respon­
sibilities of life . All that they could ever hope 
to attain in college was now theirs a nd to try 
their future fortune in the world was the task 
be for e them . Let us hope that each and all 
may succeed in the full est measure , that their 
lives may b e fill ed with g ladness and sunshine, 
that th ey m ay bring honor and credit to their 
a lm a m ater, to their homes , to their country , , 
to th6msel ves, and to their God . 

The class is the seco nd larges t in the history 
o f O tte rbein, and naturally enoug h the fri end s 
who gath ered o n this occasion swelled the 
crowd to enormo us prop orti ons. A few were 
disappoi nted because the se ni ors did not giv e 
th eir ow n o rati o ns, but a fter hearing the splen ­
d id address of D r . Simpson few there were 
who did not fee l that the inno vation was a good 
one a nd that they had been more than repaid . 
W e are truly g lad to be able to present the 
sple ndid and m agnificent address of D r . Simp­
son on this occasion. 

F ollowing the address President S anders in 
bea utif~l and to uching words presented the 


OTTERBEIN AiGJS. 31 

diplomas at the same time announcing the 
' degrees. 

Then came the hand shaking, congratulations 
and good-byes-and all was over. It was just 
forty years to the exact date since the first class 
of two members graduated from Otterbein 
University. How notable it is that the grand 
old college should live to send out such a large 
and promising class on this the semi-centennial 
year of its founding and on the fortieth anniver­
sary of its first graduating- exercises. 

Through the very great kindness of Dr. 
Simpson we ~re permitted to g ive his address 

in full. He merits the thanks of the .tEGJS and 
every member of the graduating class. 

COMMENCEMENT CONCERT. 
The concluding exercise of the week was the 

graduating performances of Misses Creamer 
and Roloson whose numbers are given else­
where, and solo work by Miss Lillian Miller, 
of Columbus, Mr. F. J. R esler and Miss Helen 
Shauck. It was the first graduating exercises 
of the Davis Conservatory of Music in ten 
years. The performances were aH of the very 
highest order and were greatly appreciated by 
the audience . 

-~~~~Y'-Y'-~~~~~~~ I '9f1 FACUL TV AND GRADUATEs IJ8.. I 
~~~~~Y'-Y'-~~~~~~-

OUR FACULTY.

THOMAS JEFFERSON SANDERS. Born in
Wayne county, 0.; attended the country
schools and later the academies at Burbank,
Smithville and Canaan, 0. ; · graduated from
Otterbein, '78, degree A. B.; A. M. '8 1 ; Ph .
D . , University of Wooster, '88 ; superintend­
ent of schools, Edon, 0., '78-'8 1 ; West Unity,
0., '81-'82; Butler, Ind., '82-'87 ; Warsaw,
Ind., '8t-'91; president of Otterbein '91 to the
present.

WILLIAM JoHNSON ZucK. Born at Mt.
Pleasant, Pa. ; reared in the city and attended
the city school:;; 'graduated, Otterbein, '78,
deg-ree A . B. ; A. M. '8 1 ; principal of Roa­
noke Classical Seminary, '78 ; student in the­
ology, Western Theological Seminary, '79- '80 ;
principal Shenandoah Seminary, Va. , '8o-'82;
professor English Language and Literature,
L ebanon Valley College, '82-'84; professor
of History and E nglish, Otterbein, '84-'85 ;
English Language and Literature, '8 5 to
date.

H ENI<.Y GARST. Born a t Germantown, 0 . ,
attended the country schools and later the acade­
my ·at Germantown; graduated from commercial
college, '5 I and clerked in a store in Dayton;

g raduated from Otterbein, '6 1, degree A . B.;
A.M. '64; D . D., Lebanon ValleyCollege,
Pa. , '77; minister at Miami City, 0., '<;)r-'63;
Cincinnati, '63-'68; Miltonville, '68-'69 ; stu­
dent in Lane Theological Seminary, Cincinnati,
'64-'67 ; professor of Latin, Otterbein, '69-'86;
president of Otterbein, '86-'89; professor Men­
tal and Moral Philosophy and the English
Bible, '89 to the present.

Lours HARTLEY McFADDEN. Born at Zanes­
ville, 0 . ; reared in Westerville and received
early education in the public schools; graduate
from Otterbein '74, degree A. B.; A . M. '77;
teacher, '74- '75 ; professor Natural Science,
L ebanon Valley College, '76-'82; adjunct pro­
fessor Natural Science, Otterbein, '82-'84; pro­
fessor Natural Science '84 to date.

JosEPHINE JoHNSON. Born in Wisconsin;
early life spent in both country and city; pupil
in the high school of Clermont, Iowa, '71 - '72 ;
graduated from W estern College, '77; teacher
in ~!roy SeminClry, '78- '79; teacher in Western
College, '79-'8 1; principal of the Ladies' De­
partment, Otterbein , '8 1-'85; student in Ger­
many and F rance, '85-;86; professor of Modern
Lang uages, Otterbein, '86-'90; student in Ber­
lin , Germany , '90-'9 1; professor Modern Lan­
g uages, Western College, '9 1- '93; professor

32 OTTERBEIN .£GIS.

Modern Languages, Otterbein '94 to date; trav­
eled in England, France, Germany, Belgium,
Austria, Switzerland and Italy. .

RuDoLPH H. WAGONER. Born at Sidney,
Shelby county, Ohio; reared on the farm and
received early education in the country and in
Sidney high school, '83-'85; teacher in district
school '85-'86; entered Otterbein, September
'86; tutor, '90-'91; graduated in '92, degree A.
B.; tutor in Otterbein, '93; principal Prepara­
tory department '93 to date.

JOHN EMANUEL GunNER. Born at Green­
castle, Pa.; reared in the city and attended the
city schools and Greencastle Academy; gradu­
ate of Otterbein, '6o, degree A. B., A. M. '63;
tutor in languages, Otterbein, '62-'64; adjunct
professor of languages '64-'65 : professor of
Latin, '65-'67; professor of ancient languages,
'67-'69; professot of Greek, '69 to date.

FRANK ELLSWORTH MILLEJC Born at Clear­
port, 0 . ; reared on the farm and received early
education in country schools, graduate Otter­
bein-degree A. B., '87; A. M., '90; Ph. D.,
'92. being the only graduate of the university
who has taken that degree from the university;
principal of schools, Mogadore, 0 ., '87-'88;
professor of Mathematics, Northeastern Ohio
Normal College, Canfield, 0., '88-'89; presi­
dent of the same institution, '89-'90; principal
bf Preparatoty department and adjunct profes­
sor of Mathematics, Otterbein, '90-'93; profes­
sor of Mathematics, '93 to date.

GEORGE ScOTT. Born in New York city;
early education received in public schools and
Woodstock Literary Institute, Ontario, Canada;
graduate of Alfred University, degree, Ph. B.,
'77; A. B., '78; Ph. M., 'So; A.M., '81; Litt.
D., '86 · Ph. D., Yale University, '90; assistant
professor of Greek and Latin, Alfred U niver­
sity, '77 '78 ; professor of Greek, '78'81; pro­
fessor of Latin, '8r -'88; principal of the Latin
School, Chautauqua College of Liberal Arts,
'85-'87; traveled and studied in Greece and
Italy. '89-'90; professor of Latin in Otterbein,
'87 to date.

TIRZA LYDIA BARNES. Born at Cambridge,
0 .; attended the city schools of that place;

graduated from Columbus high school, '8r;
graduate . of Otterbein, '85, degree, B. S.;
teacher, Somerville School, St. Clair, Michigan,
'85-'86; principal Ladies' Department, Westfield
College, '87-'90; principal Ladies' Department
and Instructor in English and History, Otter­
bein, '90 to the present.

MARY IsABEL SEVIER. Received early edu­
cation by private tutor and in Rogersville, Ten­
nessee; studied art under private instruction,
also in Cooper Institute, New York, and Pratt
Institute, Brooklyn, '811-'90; a graduate of Co­
lumbus Art School in '90; principal of the
Art Department, Otterbein Univt rsity, '93
to date.

GusTAV MEYER. Born at Neustadt, Ger­
many; began the study of music under his
father at the age of six; attended public
schoool, '64-'69; studied in the Royal Gym­
nasium at Hannover, '69-'79, graduating the
last year; studied in the University of
Goettingen, '79-'8I: student in University of
Erlangen, '8I-'82; completed his education at
Leipzig, the musical center of Germany, '82:­
, 84; came to the U. S. '8 5 and was directc r of
the Conservatory of Music at Geneseo, Ill.,
'85-'90; director of music at the Agnes Scott
Institute, Decatur, Ga., a suburb 6f Atlanta,
Ga., '90-'93; visited his Fatherland '93-'94;
with four assistants established a Conservatory
of Music at Joplin, Mo., '94; director of Davis
Conservatory of Music, Otterbein, '95 to date.

JoHN HAYWOOD was born in Chautauqua
county, N. Y., in 1825, where he attended the
public schools and subscription schools of that
time; working at odd times in his father's
blacksmith shop and doing a little teaching two
winter terms in common schools, till October
1845. At this time l}e came to Ohio to pursue
the studies of a college course in Oberlin .Col­
legiate Institute, as that institution was then
called. He graduated with his class in 'so,
taking the degree of A. B. and three years
later receiving the A. M. in course. The next
spring, March 1851, he was employed to teach
in Otterbein University and at the summer
meeting of the trustees, was appointed Profes-

OTTERBEIN &:GIS.

sor, teaching in preparatory studies and various
departments of the college curriculum. '!"his
eonnection has continued till the present time,
save five years, '62-'67. Since '67 his­
title has been Professor .of Ma the111atics till
93 when he retired from the responsible ,. '
work of the college with the title Professor
Emeritus. He married the principal of the
Ladies' Department, Miss Sylvia Carpenter, in
L852. He has kept a continuous meteorolog­
kal record since 18 55, contributing observa­
tions to the Smithsonian Institution, the Signal
Office, and the Weather Bureau. In '92 the
college conferred the degree LL. D.

THE GRADUATES-THESES AND DEGREES.

The subjects of the graduating theses and the
degrees conferred are as foUows:

A. B.

C. S. Bash, "Influences of Roman Law on
Modern Civilization;" A. D. Bender, : •Great
Events of Civilizing Forces;" L. · ·A. Bennert,
"A Treatise on the Cell and Cell Theory;" C.
E. Byrer, "Evolution as a Process;" W. E ..
Crites, ''The Influence of Invention on Sociaf
Conditions;"' J. B. Gilbert, "Sanskrit Litera­
ture;" Alma Guitner, "Greek Explorations;
H. H. Haller, "A Law of the Bible;" D: I.
Lambert, "The Holy Spirit;" M. D. L0ng,
"International Arbitration;" R . A . Longman,
"The Influence of Environment;" L. W. Lutz,.
••Duty;" ·M. · H. Mathews, ''Roman Law;"
F . B. Moore, "The Arthurian E!Jic;" J. E.
Newell, Theories of Calculus;" D. H. Seneff,
••Virtue of Civil Law;" Edith W. Sherrick,
"Losses of Anglo-Saxon to Modern English;"
M. H. Stewart, '·The History of Protestant­
ism;" J. W. Stiverson, "The Con~cience;"

W. G. Stiverson, "The Higher Potencies of
Attention."

Ph. B.

'Ada Markley-Frankham, "The Revival of
Learning;" Laura Ingalls, "Th e World's Ad,
vocates of Materialism;" J. · D. Ri ebel, "The'
History of St. Peter's Cathedral;" H : E. Row­
land, ''History and Development of the X-

Rays;" J. P. West, "The Rorr:an Ed'ucatio.n;"
J. F. Yothers, "Cartesian Geometry."

B. L.

0. L. Bowers, "Genius;" Laura Gilbert,
"Ancient Art; ' ' Flo Leas, "Women's Place in
Fiction;" Mary E. Murre!, "Immortality in
English Poetry;" Nellie G. Snavely, "Luther;,.
Lockey R. Stewart, ''The Ancient Drama."

nusiCAL.
Requi'rement for graduation, public rendition

of fi've numbers.
M;ss Martha Adell Roloson: Liszt, Rhapsodic

Hongroise, No. 14; Rubinstein, Kamennoi'­
Ostrow; Chopin, Etude Op. 10, No. 7; Seel­
ing-Lordey, Concert Paraphrase; Schubert­
Tausig, Militair Marsch.

Miss Edith Leona Creamer: Liszt, Rhapsodic
Hongroise, No. 10; Schubert-Liszt, Ave Maria;
Moszkowski, Concert Etude, Op. 24, No. I ;

Schumann Nachtstueck; Chopin, Polonaise In
A flat, Op. 53·

THE SENIORS-WHEN, WHER.E AND WHITHER..

CLASSICAL.

C. S. BASH was born Nov. 1, 1866, near.
Beach City, 0. His boyhood was passed on
the farm and in the district school. Later he
attended Wilmot high school and prepared for
teaching, which occupation he followed for
several years. He expects to enter the ministry.

ARTHUR D. BENDER was born in Westerville
Dec. 6, 1876. His early education was re­
ceived in the Westerville public schools. In
1890 he entered 0. U., where, with the ex­
ception ol one year spent in Avalon College,
Mo., he has been a student ever since. He
will perhaps enter business with his father in
Cleveland, 0.

L. A. BENNER.T was born March 24, 187 r,
near Dayton. He was reared on the farm, at­
tended the cummon school, and also the town­
ship high school. He received the B. S.
degree from tl:e National Normal University,
Lebanon, 0., in class '92. He has had several
years experience in teaching and expects to
continue in that profession.

[ERRA TA .- On page 37, sketc h of Mr. Yothers sh ou ld read, '' he at­
tended the public schoo ls an d clerked in a store,'' inst ead of ' 'e ngag ed
as publ i c school <.le rk. ' 'J

34 OTTERBEIN A!GIS.

. C. E. BYRER was born at Middlebranch, 0 . ,
July 10, · I 870. He was brought up on the
farm and receiv;ed training in the district
schooL ~efore coining to college he spent two
years in the 'Marlboro high school. He ex~
pects to enter the ministry.
; w. E. ·CRITES was born at Spring Valley,

0., Aug. 27, I874· His early education was
obtained in the country schools and in the high
school of Spring Valley. Previous to entering
0. U . he spent a .year in the commercial school
at Dayton. He expects to teach.

J ~:ssE B. GJL~ERT was born in Dayton, Ohio,
Sep . . 20,· I875, wh~re his early education was
obtained. He has been a student here since
'93. In connection with his regular course,
Mr. Gilbert has given considerable time to the
Departments of Art and Music. After leaving
b. U., Mr. Gilbert will pursue his studies in a
foreign university preparatory to teaching the
Latin language.

ALMA GuiTNER was born in Westerville, 0 . ,
Dec. I2, I874· For her earlier instruction she
is indebted to , the public schools of the village.
She is the daughter of Prof. Guitner of the
Greek department of the college.

H. H. HALLER was born in Dayton, 0., Feb.
I 2, I 869. He attended the city schools, and
studied in Union Biblical Seminary the year
previous to his entering Otterbein. He ex­
pects to complete his theological course.

D. IRA LAMBERT was born at Plantsville, 0.,
Jav. 3, _ I87o. In '94 he graduated at the
0. N. U., Ada, 0., with the first honors of a
class of one hundred and fifteen. In the same
fall he' entered Otterbein. He will now pursue
his studies at Princeton, preparatory to the
ministry in the Presbyterian church.

M. D. LoNG was born in Galion, 0., Feb.
i2, I876. He was educated in the city schools
and at Western College, Toledo, Iowa, spend­
ihg three years in that institution beginning in
'9 I. He expects to study medicine.

R. A . LoNGMAN was born near Germantown,
0 . , Jan. I2, I869. He worked on the farm
<!nd attended the country school. One term
was spent at Lebanon in college before return-

ing here in '90. Last year he graduated in the
literary course and then served as college pastor
at York College, Neb., returning this spring to
complete the classical course. He will con­
tinue in the ministry.

L. WALTER LuTZ was born Aug. 2$,' I872,
at Middletown, Md. His early education was
received at the Middletown high school. The
first three years of his college course were spent
at Pennsylvania College, Gettysburg, Pa. He
entered 0. U. last September. Mr. Lutz's
future occupation will be the ministry.

M. H. MATHEWS was born at Forestville,
0., Sept. I2, I873 · His early life was spent
in Dayton, 0., where he was graduated from
the high school. He entered Otterbein in the
fall of '93· After leaving 0. U. he expects to
study law.

F . B. MooRE was born near Attica, 0.,
May 9, I872. He was brought up on the farm
and educated in the country schools and Fos­
toria Academy. He has taught several years
and will continue in that profession.

J. E. NEWELL was born near Bristol, Ind.,
June' 20, I879· Was reared on the farm and
attended the country school. He is making a
specialty of mathematics and expects to teach
that science.

D. H. SENEFF was born May 20, I866, in
Springfield, Pe~ n. He was reared on the farm
and is indebted to the common schools and to·
Hayward College, Ill., for his early schooling.
He has taught seven years and now expects to
study law.

EDITH WILEY SHERRICK was born at Everson,
Penn., July 30, I876. Her preparatory course
was taken in Lebanon Valley College, Ann­
ville, Penn. The Keystone state hc.s a good
representative among the girls of class '97·

M. H . STEWART was born at West Maqsfield,
0., Nov. 14, I875· He has had the :tdvantage
of valious city schools where he has lived: He
will engage in the manufacturing business.

JoHN W. ST~VERSON was born at Enterprise,
Hocking Co., 0., Oct. I, I868. Previous to
entering college he taught four years in the
public schools of the county. He is a graduate

LONG. G. LLOYD. MANAGER SEMFF.
W.LLOYD. W.TETER . KUMLE R. CAPTA IN JONES. BEARD.

STOUG HTON.
C. TETER.

MATHEWS.
PUTI'iAM.

OTTERBEIN BASEBALL Tl~AM.

P olOto by Bake r.

L OTT. KUNKLE .

OTTERBEIN A1CIS. 31

of the business depiartment of' the uni'versity at'
Ada, 0., ancf stud1e& one year in V nion Bib­
lical Seminary ae Dayton·, 0. He expects to·
complete a theologi'caf course.

WrLLIAM G. STIVERSON was born a:t Ente"r-­
prfse, 0., May I 3, I 8-j2. His· ea't'Fy· training
wa:s received in the district' school. Eater he·
taught in the rural cHstdcts. Frr I894 he stayed
out of college and was principaf of tlhe schools
at Murray City; 0. FFe expects to• conti·nue
teaching.

PHILOSOPHTCA·~.

ADA MARKLEY-FRANKHAM was bo:rn' at M't.
Carmel, 0., July IS, t876. She ewes her
present attainments (I) to the pue'fic schools
of'Westerville, (2) to 0tteroein College, (3) to
the State· of Virginia. Ada has the· honor of
being presid<ent' of class '97. _

L A!URA L. lNC::A. LLS was· born fn W esterviUe-,
0., Nov. 1'4!, 1875. She atterrded fhe public
schools" of fh:e above named place~ slrowin•g
marled· a.bility and gradu<rtrng wi'th hi'ghest
h·onors rn dass. ''92.

J. D. RIEBEL was born at Rosamimd, m.,
April' 5, I870. His earPy- etlucati'otr was re­
c--eived fn the public schools, after whkh fie
f<l'ugh'f school In· I8:89 he' first entered' 0. U.
Since that time he has been out of schooi three
years. His work after leaving Otter,befn· will
be· that of art architect.

FfARRY RowLAND was born at Hilliard, 0~ ,

Nov. 30, t S7o. Mr. Rowland's early fife has
been sp·ent in tfris vidnify in the fresh air of
the· country. In· I'89o ne was· graduated from
the Westerville high school, <i'nd about one
year fater entered 0'. U. After leaving Otter­
bein, he expects to study medidne.

JAMES P. W :~<:sT was born Oct. ro, I 869, at
New Straitsville, 0. He· was rear.ed on a fiirm
and attended the country schools. He taught
fwo years and entered 0. U. five years· ago.
During the winter of '93 and '94 he' talfght again.
Besides carrying' &is college work this year~ he'
has served as editor~rn-cfiief of the lEGis and
reporter for the Ohio State Journal. Hence­
forth he will be a teacher.

J. FRANKLI'N YoTHERs w-as hom at Mt. Preas-

ant, Pa., May r7~ I874, where he received hi-s
early education, a.nd was engaged for some
time as public school clerk. In '92 he entered.
0. U. He has espeeially disti-nguished hi.n1self
in mathematics and wiil now teach along thae
litre.

LITERARY.

0. L .. BowERS was born at Hartford, Lick­
ing count-y, 0., July 3, 1874. His early edu­
cation was received in the Westerville public
sehoors, from which he graduated in the class
of '91. He then entered college where he has
been a continuous stt~dent ever since. He will
enter th-e mercantile business as a traveling
salesman.

LAURA A. GILBERT was born at Germantown,
0., March I7, I86r. She attended the Normal
School at Lebanon, 0., several terms, and is a
graduate ofthe Normal University at Ada, 0.,
~lass '90. She is quite an experienced teacher,
a:-trd expect's to contintre in that profess ;on.

FLo LEAS was born in West Manchester, 0.,
May 26, I875. She was. a student in the public
schools. of that place before coming to Otter­
be'in. Miss Leas is a sister of the well known
'-'Kid" Leas~ ofidass '91.

MARY. E . MORREL was born at Fonti, III.,
Feb. 5, 1872. She is a graduate of the Galion, .
0., high school, class '93. She has shown
marked ability in mathematics and philosophy.
She aspires to become a missionary and witr
engage in that work.

NELLIE G. SNAVELY was born at Massillon,
0. r Nov. 5, I872. She came from the public
school to college. Stark county has reason to
h'e proud of its representative amoNg the girls.

LocKEY R. STEWART was born at Mansfield,
0., July JO, I876. Before coming to Otterbein
she had. lived in Ft. Wayne, Ind., and was a
pupil in the schools. there. She will teach the
primary grade in the pu b1ic schools of Wester­
¥ille· the aoming year.

nuSICAL.
EDITH LEONA CREAMER was born Jan. 28, .

I876, at Washington C. H., 0 . She was grad:­
uated from the high school in :Plain City, 0.,
with class '94 a:n:d has studied in the college

I

OTTERBEIN LEGIS.

department of 0. U. two years, holding rank
of Freshman, and hass spent three years in the
the Davis Conservatory.

MARTHA ADELL RoLOSON was born at W es­
terville, 0., Aug. 2, 1876. She graduated
from the high school of the above named place
in '95. She received her earlier musical train­
ing under Mrs. Todd, of Columbus, and has
spent the last three years in the-Davis Conser­
vatory.

Both these ladies have had considerable ex­
perience in teaching music while pursuing their·
study. They both have rare musical talent and'
taste, and will honor the conservatory from
which they have just graduated. rheir course
included the work in piano and harmony.

r·-------------~--------------------,

I ~ BASEBALL M:' I t t
~·----------------------------------~

THE WINDUP.

II'S all over now. The last score has been
made, the bags have been taken off the
diamond, manager Seneff has stored the

suits, balls, bats, etc., in the athletic room and
the enthusiastic ''rooter" has gone to 'his
happy home,

The season just closed has been one of much
interest to the lovers of the game here. The
number of games won does not indicate the
degree of success. Our readers must take into
consideration the scores made with the high
class teams which we met. Be it remembered
then, that we played a bona fide Otterbein
team, that we played some of the best teams of
the state as well as two of the very best teams
outside our domains. When we failed to win
we made a most creditable showing against
our opponents. As a whole, the work on the
diamond has been very satisfactory and success­
ful and due credit should be given every man
connected with the game from manager down
to the boys who carried the water bucket.

Manager "Davy" Seneff · has worked hard
and the finances and the equipment _of the team

have been carefully and diligently looked after.
by him. His work has been most creditable
to him and the college. Captain Jones, ss.,
did his part well. He kept the boys at work
and has made a good record. "Rastus" Lloyd,
p., was in the box for the first time this year.
He won laurels on nearly every occasion.
With the successful experience of this year he
will be invincible next season. Clarence Math­
ews, c., su,stained his previous enviable record
behind the bat and played good ball all the
time. · ''Med." Long, Ib, .the oldest player on
the team held down first base in a manner that
means a crown for his fin<~,l WOI:k both on the
initial sack and -at t.h~ . p\<}.f~. .. He. will be.
greatly missed. "Bobby",, E:,imkle, rf, "froze.
on to" the ball in a highly a~ditable_ style.
His part in the game was well done:' · '••Bill"
Teter, cf, · merits honorable menti~n .fo i:_ the ­
work done at all stages _ of the game. ·Mr.'-· :,;
Lott, If, came in a little late in the se~son . hue ·
as a fielder he was the equal of any _of. them.
"Barry" Kumler, 3b, was always on hi~ to~s
and ready to go. Others had more opportuni­
ties to distinguish themselves than he . but he
"got there" just . the same. Mr. O'Brien and
L. M. Barnes played the first of the season and
were getting a good share of honorable fame.
when they retired. "Deak" Stoughton was in
several games and made the welkin ring with
his "kicks." He helped the boys out a num­
ber of times at second base. Mr. Putnam is a
new addition to the team and his splendid WOI k
this year will give him a leading . place next
season . Others who worked hard and made
creditable records are, W. E. Lloyd, Mr. Beard
and C. K.- Teter.

GAnES.

May 22, at Wester ville. Otterbein 2, Salva­
tors 5· The visitors were from Columbus and
they had their funny man along. Arlie La­
tham was their shortstop and made sport
enough for both teams. It was a grc::at game,
in fact the hottest game of the season,. There
was the best kind of work among ou~ boys,
but they swiped us.

May_ 27, At Westerville. Otterbei1,1 :,31 W.

OTTERBEIN AiGIS. 39

' and r I 8. The Keystone boys have the repu­
. tation of being on.e of the be.st teams in the

east.. Their playing here was first-dass and
our fellows never met better players. Every
fellow worked hard but we could not win it.
It was a pretty, clean, and interesting game
and everybody was · delighted.

May 3 I, at Westerville. Otterbein 24, De
Pauw Ig. This was the noisiest game of them
all. Everybody was yelling. The Hoosiers
were at our mercy all the time. Wonderful
batting and numerous errors characterized the
game. They changed batteries three times,
we changed once. It was the longest game
ever pli:tyed-3 hours IO minutes . Still all
stayed until it was over.

June 5, at Westerville. Otterbein I4, U.
S. Barracks 6. The soldiers could not hit our
curves. Their aim was not good. We stood
the fire of their guns without' a wavering-.
Kick, of course they did, but after all they
surrendered and the spoils were ours.

June I4, at Granville. Otterbein 4, Denison
IS. The game was a "rocky" one throughout
and one which the players do not care to talk
about.

OTHER ATHLETIC nATTERS.

A number of our fellows went to Denison on
the 14th and took part in the field day exercises
there. We .succeeded in winning more firsts
than they, but the total of points was in their
favor.

The annual election of the Athletic Associa~
tion was held on the ISth. John Thomas was

eiected president, B. L. Kumler, vice president
and treasurer; F. B. Bryant, secretary; and
W. ·C. Teter, keeper of records. The members
of the official board are: John Thomas, W. E.
Lloyd, C. C. Mathews, H. S. Gruver and
B. L. Kumler.

DEATH BY DR.OWNING.

N the afternoon of June g, Edward J.
Garman with three friends went to
.Alum creek to enjoy the water. At a

moment when the three were out of sight from
.him he got beyond his depth and was drowned
before they knew what had become of him.
None of them could swim and it was an hour
before his body was taken from the water.
Kind hands carried the body to the home of
President Sanders' , where it was prepared for
shipment to . his home at Pitcairn, Pa. Mr.
Garman was an only child and his parents
placed him in college here last September. In
college he .· was a most brilliant and promising
student. He stood at the head in nearly all of
his classes. Genial, kind, and courteous to all,
possessing a beautiful Christian character and
without reproach in any particular, "Billy"
Garman, as he was so well known, was loved
and admired by all. As a mark of respect,
college work was suspended the next day and
at 4 o'clock a beautiful and appropriate funeral
service was held at President Sanders' home.

H. · A~ MORGAN,~
Successor to RIDENOUR & MORGAN,

Leading Men's Hatter
Sole Agent KNOX WORLD­

RENOWNED HATS. and Outfitter.
New Goods of Latest Designs. (Special Rates to Students.)

167 N: High Street, CoLUMBUS, 0Hro
STEWART & RIGGLE, Agents, Westerville.

·'

40 (JTTERBEIN £GIS.

The faculty, the Christian associations, the
prepar.atory students and the Philomathean
society adopted appropriate resolutions. Pr.es­
'ident Sanders was appointed by the faculty and
J. B.. Gilbert by the Philomathean society to
accompany the remains to his parents' home.
The Philomathean society in body and all the
students followed ·the remains to the depot
when they were shipped to the grief str-icke1;1
parents. The foHowing are ~he resolutions
adopted by the faculty:

company the remains to Pitcaim and represent
the faculty in the services held in h~mor oJ h~s
memory.

They direct that this tribute be spread upon
their minutes and a copy b,e fun1ished the be­
reaved family.

J. W. MARKLEY,
lllllfllllllllltlllllllllllllllltiiiiiiiiiiiiiiiiiiiiiL

WESTERVILLE, 0., June 10th, 189,7·
The members of the faculty of Otterbein

University wish to express their deep sorrow
at the sudden death by accidental drowning on
the afternoon of June 9, I 897, of Edward J.
Garman, of Pitcairn, Pa., a student in the uni­
versity.

Department
Grocery

ALSO A FIRST -CLASS
In the gloom caused by his death it aff0rds

them sad satisfaction to testify to his nobii\ity
and worth as a man; to his diligence and suc­
cess as a student and to his f~thfuiness and
devotion as a Christian.

They would express their eamest sympathy
:with the members of the bereaved family and
pray God to sustain and comfort them "in the-ir
great sorrow.

Meat
Market

They request that Pres't. T. J. Sanders ac-

Students' Special Prices What You want c~ c~
c~ c~

COR.. HIGH AND LONG STS.

The StQre that never Misrep­
resents

Is Fashionable, Up-to-Date

Clothing, Shoes, Hats, Furnishings.,
1~ackintoshes tora~:~Ies, Umbrellas.

THE UNION, as heretofore proven, AL W A YS.;:: RIGHU UP TO
SNUFF, again in the lead with the REAL SWELL GARMEN1S and all
AT A VERY REASONABLE PRICE.

0.f~p8tci~~sa:t $10, $12, $15 and $20
Are the talk of Columbus- you can't match them.

"MONEY BACK IF DESIRED."

THE

·uNION
COLUMBUS .

Annexed.

OTTERBEIN ~GIS. 41

LA ·ZAI~US'
High and Town Streets, COLUMBUS, 0.

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

Clothing, Hats, Shoes,
Neckwear, etc.

ALL SIGNS POINT THIS WAY.--

FOR THE FIRST TIME
-IN THE HISTORY OF-

- .. Photography®
IN COLUMBUS

LA z A R u S' All the Student Work
Don 't buy your WH EEL unt il you see

Our Bicycle Department.

Students .
and others will find the

Ice Cream
and Ice Cream Soda

made by

~OHN I\. wi&&I]IM.S
the Best in Town.

West College A venue, Westerville.

OF THAT CITY
HAS BEEN AWARDED
TO ONE FIRM,

T~e Urlin & Pfeifer
ART PALACE,

20 N. High St.

~~~ 

Th@ most Elaborat@ly Equipp@d Photograph 
gan@ry in th@ Unit@d ~tat@s. 

~~~ 

CALL AND SEE US.

42 .OTTERBEIN ~GIS.

Why is it so many people patronize

The Coffee Kitchen?
Because they get the best meal in Columbus for ·

25 cts.
Are you aware that

The Coffee Kitchen
Keeps the choicest line of Confectionery in the city? It is a !
fact. Everything up-to-date-and their prices are the lowest. ·
Call and examine.

Remember the place,

No. 155 North High Street,

COLUMBUS, OHIO.

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

527Vz North High Street,

COLUMBUS, OHIO

~pecial R.ates to Otterbein Students.

All Work Fully Guaranteed. !

CITY RESTAURANT.

Hot Meals and Lunch at. all hours.
Oysters in all styles. ,
Fresh Candies, Best of Soft Drinks.!

I

W. 0. BEDDOW, Proprietor, Westerville, O.!
I

Near Corner of State and Main Streets · 1

Cleveland,
Akron and

Columbus
RAILWAY

SCHEDULE.

l.H EF·JJ'ECT DEC. 7, 1896.
SOUTH BOUND

. Gent. Tim= l-2-~~~ · __ ___!_ __ ·
AM PM PM ••••••

JlevolandL *8 10 *8 00 t1 40 '
tnclid Ave 8 2l 8 12 1 50
~(•wburg .. 8 31 8 25 2 03
fudaon ... 9 lu 9 05 2 35
:nyr.iloga F 9 23 9 19 2 48
\ llron .. ~ .. 9 3o 9 33 SOJ
, .. rnerton. 9· 51 9 50 3 :6
1\'arwlck .. 10 07 10 07 8 32 ·
>rr me{A 10 28 10 28 3 56

V L 1U 33 10 33 4 01
Iotmesville 11 03 Ill U4 4 32
l[!llersburg u 14 11 16 4 43
, ,,.J.,uek .. ll 26 11 29 4 55 ' A M
lrlukWv'n 11 53 11 56 5 25 '''5 45
)an ville... u u2 l"l2 06 5 35 5 54
•ambler ... 12 20 12 25 5 55 6 12
Mt V { Ar 12 30 12 40 6 10 6 2.;

· er 1 .v 1112 48 L12 45 6 15 6 30
Mt. Liborty 1 09 6 34 6 39
Centerburg 11 17 1 12 6 42 6 57
31lnbury ... 1 34 1134 700 720
ialena ... 1 39 f 1 39 7 05 7 25
'II' esterv!lle 1 52 1 52 7 18 7 38
J. olumbusal*2 15 2 15 t7 45 8 05

P M A M P M ----· AM -··· . . . ---------------
llnclnna tL ''6 00 6 40

PM AM

NORTH BOUND

a_en_t_. _Ti_'m_e.·\- 3- _2_7 _ _ 3_ 5_ -- _ 7_ -
AM PM AM PM ·

'lnolnnati. '''8 00 '''8 00

-------- ------
Noon Night A M • P M

:olumbusL •11 45!'''12 35 t6 00 t5 00 ::::
Hlo~tervtlle. 12 09 1 06 6 27 5 28
aleua 12 20 1 1 21 6 40 5 41

• unb ury ... 12 25 f 1 26 6 44 5 46
euterburg 1~ 42\ 1 51 7 04 6 08

•U. Liberty 12 51 !2 01 7 12 6 16
~1. Ver{£r 1 08 2 20 7 28 6 35::::

V 1 13 L 2 25 7 33 6 40
>ambler.. . 1 24 2 40 7 47 i6 55
). anvllle ... 1 4ll f 2 59 8 00 7 .15
ll,'lnkH'v'n 1 51 3 09 812 7 25
{lllbnck... 2 22 3 41 8 42 P M
&!llersburg 2 34 3 55 8 53 : •
lolmesville 2 45 1 4 06 9 O:< ::.:
;rrvllle{ A a ~o 4 45 9 37

L 3 25 4 55 9 42
..Varwlck ... 8 45 5 18 10 02
darberton . 4 01 5 37 10 17
lkron 4 20 r, 6 05 LlO 36
J nyahoga F 4 32 6 17 10 48
Cludson 4 45 6 30 11 02
~ewburg .. 5 20 7 05 11 42
fnclld Ave. 5 31 7 16 ll 57
Jleveland- · *5 45 ''7 30 tl2 10

PM AM PM

· Runs Dally. tDa!ly except Sunday, !Flag Stop
I Meals. L Lunch.

_.Where no time is given trains do not stop.
ror any Information addrEl!lll

C. F . DAI.Y,
Gen'l Palll!. Ag't, CLBVBLA.ND, 0,

J . E. HANNEGAN,
AilS' I Gen'l Pass. Agent, Cleveland.

Leave your orders for F L Q WE R. S with C. S. BASH.

Fresh Stock Only. Satisfaction Guaranteed. Orders Filled Promptly.

HATTON BROS., = = = Columbus, Ohio.

HEADQUARTERS FOR- -

Carpets,
Cur tains,
Drap eries and Rugs.

ESTIMATES FURNISHED FOR PUBLIC BUILDINGS, PRI-

11. I1. WHIIDE ~ @o.

Dry ·Goods,
VATE REsiDENcEs, AND INSTITUTio Ns. 102 and 104 N. High st., Columbus, o.

34, 36 & 38 North H igh Str eet,

COL UMBUS, OHIO .

Wholesalers. Retailers.

THE WHITE IS KING.
Over 1,500,000 now in use.

J. H. BOWERS,
Agent for~~~~

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

All work COLLECTED AND DELIVERED. Satisfaction guaran-
teed. Give him a trial.

eeeeeeeeeeGeeeeeee
~~ ~~
~~ PERHAPS YOU DIDN'T KNOW IT- ~~
~~ ~~
~~ VANCE'S PHARMACY is the ~~
~~ only place for

~~

:g Pure Drugs and
Medicines.
~

Kingsboro's Football Liniment in
Season.

~~ Choice line o f Cigars

~~
~~
~~
~~
~~
~~
c~
c~
~~
c~
c~
~~
~~

~~ ~~
~ BEST MAC HI N E ON EARTH ._ E. P. VANCE, --- .. ;~ .. ;~

I ~ . ~
-.,.. Corner College Avenue and State Streit. -.,..
~~ ~~

I A~~~AA~A~~~~R~~~R~ .. ,~ ,~ -..~ ,~ .. ,~ ,~ ,~ ,~ .. ,~ ,~ ,~ .. ~'

White Sewing Machine Co.
170 S. HIGH T., COLUMBUS, 0 .

,1')

OHIO MEDICAL UNIVERSITY

Departments of

~

Medicine,

Dentistry,

Pharmacy,

Midwifery.

Laboratory. University. Proposed Hospital.

ALL INSTRUCTION, EXCEPT CLINICAL, BY THE RECITATION SYSTEM.

FOUR YEARS' GRADED COURSE o r tnstrucuon,
---.---------.----.---- or i months
each. Stude nts graded o n their dally recitations and te rm
exam ination•. Large c lass r ooms des igned for t h e recitation
system, ana t.h~ largest and best equipped laboratories belong­
Ing to any m edical college in the state. Abundant c linical
faeilltl es. Considering superior advuntnges, fees are low.

STUDENTS'

BOOK STORE
-CARRIES A FULL LINE OF-

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

i Ink, Games.

All College Text-Books o rdered under directio n o f the
professors, therefore we always have the right book and
pro per edition.

J. L. MORRISON,
W eyant Block, Westerville, 0 .

SESSION FOR 1897-98 he)llns Wedncsdn.v. " ept e m-
ber 15, 18U7. F'or Cutalo l(ue

and otb Pr lnft.1rn1uttou concerning tbe Depnrtn1ents, llddresK

GE:O. M. WAT>~US, .\ .M .. M.D., Dean of Medical Departm ent.
A. 0. Ross, D. 0."'·• Oean o f Denta l Deoartment.
N. L. BUJtNE U, ~'.C.;<., Dean of Pharniaceut.lcul Departme nt.
A. E. EVANS, A.M., M.D, Dean of M lQwifery Department,

Ohio Medical University, 700-716 N. Park St., COLUMBUS, 0.

U. B. Publishing House,_
W. J. SHUEY, Agent,

DAYTON, OHIO.

ST UDENTS will find a fu ll line o f

Text= books,
Reference Books

AND STANDARD WORKS OP

General Literature
Constantly in Stock.

Special Prices on Books for Libraries.

- SEND FOR PRICES ON-

THE INTERNATIONAL BIBLES,
FINE PRINTING,

BINDING AND ELECTROTYPING.

	Otterbein Aegis June 1897
	Recommended Citation

	tmp.1446133502.pdf.cB5yd

