

Otterbein University

Digital Commons @ Otterbein

Otterbein Aegis 1890-1917

Historical Otterbein Journals

3-1914

Otterbein Aegis March 1914

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

Otterbein Aegis, "Otterbein Aegis March 1914" (1914). *Otterbein Aegis 1890-1917*. 240.
<https://digitalcommons.otterbein.edu/aegis/240>

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.

CHRISTIAN ASSOCIATION
NUMBER

SPECIAL ARTICLE

"Otterbein's Endowment Victory"

By Prof. N. E. Cornetet

GENTLEMEN--

You can choose the style you prefer in

The Czar \$3.00 Shoe

And get an exact fit and pleasing comfort and wear to a satisfying finish. "More than your money's worth."

Third Floor.

THE A. E. PITTS
SHOE HOUSE 162 N. HIGH ST.

For the Best in

Cut Flowers and Potted Plants

The Munk Floral Company

19 South High Street

Columbus, Ohio

Be Sure to See the

College Jewelry, Stationery, Pennants,
Fountain Pens, Popular Copyrights, Easter Cards,
Bibles, Testaments and Wall Paper at the

UNIVERSITY BOOKSTORE

Free Trip to Columbus

Given to our patrons who visit

MOORE, *Tailor to All Men*

22 North High St., Columbus, O.

John W. Moore, President

John E. Drugan, V. Pres. and Gen. Mgr.

Agent Varsity Shop—(Bridie & Burris.)

This is the season for Cold Creams and Almond Creams to relieve rough and irritated skins. You can get the best at

Dr. Keefer's

Also the best in Perfumes, Toilet Waters and Soaps Try Nyals Face Cream Soap. Everything needed in Medicines.

F. C. RICHTER, PROP.

COLUMBUS TAILORING CO

149 N. HIGH ST.

SUITS \$20 TO \$40

COLUMBUS TAILORING CO.,

149 North High Street
F. C. RICHTER, Proprietor

VARIETY STORE

Local views and Easter Cards, 1c each.

Laces, Ribbons, Ruching,

1000 Selections popular 10c music. Fine line strictly fresh candies.

Students

Take your shoes to

COOPER

For first class repairing. A good line of Strings, Rubber Heels, and Polish, always in stock.

WORK GUARANTEED

A Victor Victrola

will furnish more entertainment for the amount invested, than any other Musical Instrument.

\$15 to \$200.

Goldsmith's Music Store,

69 South High Street, Columbus, O
Opposite State Capitol.

The Up-to-Date Pharmacy and Optical Department of RITTER & UTLEY

Headquarters for Eastman Kodaks, Parker's Lucky Curve Pens, Purses, Wallets, Bill Books, Card Cases, Etc., Perfumes, Toilet Articles of all kinds.

Spectacles and Eye Glasses. Examination free. Opera Glasses for sale or rent

GOODMAN BROTHERS

JEWELERS

98 N. High St.
COLUMBUS, OHIO.

16 Dozen

New Waists at
\$1.00

Every Saturday Morning.

Better values than
have ever before
been sold at this
price and exclusive-
ly here.

The Dunn-Taft Co.

Columbus, Ohio.

Pianos and Players

MUSICAL INSTRUMENTS OF
EVERY DESCRIPTION

Musical Merchandise, Strings, Etc.
Tuning and all kinds of
Repairing done.

WIEDERHOLD'S MUSIC STORE

186 S. High St.

Dr. Jones—"Miss Brane, I believe
that history which you have written
is quite similar to Quebec."

Grace—"How's that?"

Dr. Jones—"It's founded upon a
great bluff."

Let us measure you early for those
White Trousers. Big saving if you
get them from us. E. J. Norris.—Adv.

Stultz & Bauer Pianos

Sold Only by

The WILKIN-REDMAN Co.

97 North High Street,

Columbus, Ohio

Bucher Engraving Co.

For Cuts of All Kinds.

The Best Work Possible.

55-57-59 East Gay St., Columbus, O.

THE OLD STAND

No. 1 North State

for

FINE CANDIES, FRUITS

Preserves, Jams and Jellies for spreads

J. N. COONS

Bell 1-R.

Citz. 31.

Faculty and Students

All kinds of Floor Coverings, Cur-
tains, Shades, and the best line of
Furniture ever brought to Westerville.

Bring in your Pictures for framing.

W. C. PHINNEY

Bell 66

50 N. State St.

STUDENTS

Wishing to take the
Silver Cure for tobacco or
cigarettes should see

HOFFMAN

The Druggist

Cassie Harris—"Well, Ila, there's
still one consolation for us after we
leave this cruel world."

Ila Grindell—"What is that?"

Cassie—"In heaven there will be no
marrying or giving in marriage."

Ila—"Cassie, I believe that if I
should see a handsome man in heaven
and had a chance to get him for my
own, I'd take him anyhow."

The Art Floral Co.

SAM GRAFF, Mgr.

Will cater to your demands for anything in fine floral designs and fresh
cut flowers at reasonable prices.

IN KEITH'S THEATRE BUILDING.

Main 1144

Cit. 9543

The Original Guaranteed
Holeproof Sox

at

Irwin's Shoe Store
South State Street.

Full Line of
**Spalding Athletic
Goods**

VARSIITY Shop
Spring Styles in Tailoring.

Get that Million Dollar
Look, It Is the
ROYAL TAILORED
Look.
UNCLE JOE

Rensselaer Established 1824
Troy, N. Y.
Polytechnic
Engineering and Science Institute

Courses in Civil Engineering (C. E.), Mechanical Engineering (M. E.), Electrical Engineering (E. E.), Chemical Engineering (Ch. E.), and General Science (B. S.). Also Special Courses.

Unsurpassed new Chemical, Physical, Electrical, Mechanical and Materials Testing Laboratories.
For catalogue and illustrated pamphlets showing work of graduates and students and views of buildings and campus, apply to

JOHN W. NUGENT, Registrar.

Very Best **M E A T S**

Tender, Sweet and Good.

Dainty prepared Meats, also Cookies, Jells, Pickles and Olives for that push or picnic lunch.

TRY THEM.

H. WOLF, MEAT MARKET
East College Ave.

B. C. YOUMANS

The Barber

Shoe Shine in connection

Shop closes, 8 p. m. except Saturdays.

Headquarters for

Men's Furnishings

A new line of Easter Goods including
SHIRTS, TIES and SILK SOX.

**THE OLD RELIABLE SCOFIELD
STORE.**

The White Front Restaurant

Is a clean up-to-date
Restaurant. We serve a
20c Lunch and a 25c
Meal, excelled by none,
equalled by few.

A. H. CARTWRIGHT, Prop.
5 S. State St.

OVER 65 YEARS' EXPERIENCE

PATENTS

TRADE MARKS
DESIGNS & C.

Anyone sending a sketch and description may quickly ascertain our opinion free whether an invention is probably patentable. Communication should be made in plain English. Commencement of work is guaranteed. Oldest agency for securing patents. Patents taken through Munn & Co. receive special notice, without charge, in the

Scientific American.

A handsomely illustrated weekly. Largest circulation of any scientific journal. Terms, \$3 a year; four months, \$1. Sold by all newsdealers. MUNN & Co. 364 Broadway, New York Branch Office, 625 F St., Washington, D. C.

Costumes and Supplies for Class Plays and Amateur Theatricals.

Dinner Favors and Novelties for All Occasions.

KAMPMANN COSTUME WORKS

237 S. High St.
COLUMBUS, O.

THE ONLY REAL NOVELTY STORE IN COLUMBUS

P. M. Redd (pathetically)—“Hazel, it’s three o’clock now and I’ll not be able to see you again before seven o’clock tonight, but let’s be brave and try to endure this long separation.”

First shipment White Oxfords in.
E. J. Norris.—Adv.

ANOKA A New ARROW Notch COLLAR
Cluett, Peabody & Co., Inc. Makers

For Nice Fresh and Cured

MEATS

Call on

O. BEAVER

Prices as low as the lowest.
State St., Opp. Bank of Westerville

Moran & Rich

For Insurance and Notarial Work.

Have you noticed how distinctive the fellows look who wear TAILOR MADE CLOTHES?

We are offering big reductions on Suits and Overcoats this month.

See B. FROSH & SONS

204 N. High, Opposite Chittenden.

and tell them you are from Otterbein—You will be treated right.

S. R. WELLS, Agent.

Prices \$20 to \$40.

Fit and Workmanship Guaranteed.

E. B. Learish, '15
President-elect of the Y. M. C. A.

Miss Vida Van Sickle, '15
New President of the Y. W. C. A.

A. B. Newman, 14
Retiring President of the Y. M. C. A.

Miss Maude Owings, '14
Retiring President of the Y. W. C. A.

The Otterbein Aegis

Vol. XXVI

WESTERVILLE, OHIO, MARCH, 1914

No. 7

Annual Report of Y. M. C. A.

BY PRES. ALEXANDER NEWMAN

APRIL 2nd closes another important chapter in the history of Y. M. C. A. in old Otterbein.

The excellent record of this chapter is due to the splendid work of the committee chairmen and the loyal co-operation of the whole Association. Each month, the chairmen of the various committees have attended the cabinet meetings with reports and plans for the bettering of the work, the increasing of the spiritual life of the men, and the furthering of the welfare of the students in general. To these men and the members of the various committees is due the success of the year's work.

In order to give a full account of the work accomplished, it will be necessary to give a report of each committee.

The Thursday evening meetings have been attractive, interesting and a source of inspiration to all. The Devotional Committee has spent much time and effort in securing excellent out-of-town speakers, and in making the meetings led by the students helpful and interesting.

Dr. Sanders, Dr. Miller, Dr. Jones, Prof. Wagoner, and Coach Martin of the faculty, have shown their interest and co-operation by bringing fine messages to the boys. Rev. Walter, Rev. Daugherty, Dr. Whitney, Judge Black, Mr. J. A. Metcalf, Mr. J. W.

Pontius and other men of various callings have inspired and helped us by practical and uplifting talks. To all these men we are indebted for their interest and help.

The work of the Bible Study Committee has been up to the standard, showing a nice increase over last year's enrollment. Almost every man that signed up for one of the five courses in the excellent Bible Study Rally led by Dr. Miller, continued the work which was found interesting, instructive, and beneficial. The men of Otterbein are helping in the nation wide movement for Bible Study.

The Social Committee did excellent work in planning and handling the reception in the fall. The joint reception was one of the largest, if not the largest, reception of this kind in the history of the school. During the year five socials and "stag" stunts were successfully carried out by this committee.

The work of the Music Committee was hindered by the chairman of the committee leaving school, yet many of the meetings were greatly helped by special music of various kinds.

The Missionary Committee carried into execution a very interesting rally, led by Dr. C. Whitney, of Dayton. At this rally, William P. Shriver's "Immigrant Forces" was offered as a course in Missions. This new and up-to-date book presented to a large num-

ber of men, the immigrant problem in a new light. The principal value of the book lies in the impressive manner in which our duty to the immigrant is forcefully set forth.

The Membership Committee has not been able to keep up the record of former years, as a few men have not joined the Association.

The Association parlors have been greatly improved during the year by the House Committee. The covering of the stairs and landings with cork matting, the addition of new pictures, and the repairing of the mantel etc., have done much to improve the appearance and usefulness of the building.

In spite of a large amount of advertising secured for various publications of the school before the Hand Book Committee began its work, this committee with a similar committee from Y. W. C. A. issued a very neat and useful publication.

The Employment Committee has rendered an important service in securing work for more than 30 different men who earned about \$500. This does not include the amount earned by men having regular positions. The total amount earned by men in school would foot up more than \$2500. This committee is doing excellent work in helping the men who are making their own way through school.

Financially the Association will finish the year in first rate condition. The budget of the year was \$400, and until the end of the year almost this entire amount will have been expended. The expenses of the year have been unusually high but in spite of the fact,

a nice balance will be turned over to the incoming administration. The budget of the year includes \$15 to the International Y. M. C. A. Committee, \$70 to the State Y. M. C. A. Committee, and \$100 to missions.

During the past year, the Association has had the good fortune of hearing reports through its own delegates from the International Y. M. C. A. Convention of America, at Cincinnati; and the Seventh International Convention of the Student Volunteer Movement at Kansas City, Missouri. These reports added much to the interest of the work of the year.

Noble work was done by the two Gospel Teams sent out by the Association during the Christmas vacation.

Otterbein was represented by two men at the Summer Conference at Eagles Mere, Pa., June 13-22, 1913.

The local Association had the privilege of entertaining the annual Presidents' Conference, at which 27 colleges and universities of the state were represented. Some of the best Y. M. C. A. specialists of the state were present and left the impression of their lives upon the men of the Association.

This is a brief report of the work of the year. May the year's record be only a stepping stone to greater achievements in the Y. M. C. A. and may the Association keep pace with the college as she moves forward into wider and more useful fields. In all the work of the year, we have tried to follow the wishes of Christ and further His cause which is the primary aim of the Y. M. C. A.

Report of Y. W. C. A. Year

BY PRES. MAUDE OWINGS, '14

The passing of time brings us again to the close of the Association year. We are able to look back over the past year, which has been a very happy and helpful one, I trust, with grateful thanks to the One who has been our constant Guide and Helper. To be sure we have not accomplished all that we would have liked, yet we feel that the spiritual life of the girls has been made fuller and richer.

Personally, I cannot express what a source of help and strength the association has been to me and I do not believe the co-operation of the girls could have been more sincerely expressed. Every girl has responded when called upon and throughout the year an admirable spirit has been shown.

The following is a brief statement of the work done by the various committees. The meetings have been regularly held with an average attendance of 52. These meetings have been carefully planned for by the Religious Meetings Committee under the supervision of Miss Ruth Ingle. The topics have been thoughtfully presented by the various leaders and many questions vitally personal to girls have been brought to our notice. Aside from our local leaders we have had several special speakers. On March 18, Miss Greene addressed the Association on the subject of "Girls Life Work."

May 6, Dean Breifogle, of O. S. U., spoke to us on College Girls' Amuse-Dress and Manners.

May 20, Dean Hughes of Wooster, continued this line of discussion and

spoke to us on College girls' amusements.

Oct. 21, Mrs. F. E. Miller, spoke upon "Giving", a real introduction to our finance rally.

Nov. 4, Dr. A. T. Howard and Dr. Sanders favored the Association with special addresses.

Aside from this wide range of interesting subjects presented during the year, the music committee have added much to the interest by having provided special music for almost every meeting. Both the chorister Miss Lydia Garver and the pianist Miss Ethel Shupe have been very faithful in their work.

The Membership Committee has been in charge of Miss Vida Van Sickle. Letters of greeting and welcome were sent to prospective students before the opening of school and then during the first days the committee were busy in giving the girls a most cordial reception. In September we had 67 girls enrolled. During the year 5 have returned who were former members of the Association and 39 new names have been enrolled, making a total of 111.

The finance committee with Miss Myrtle Winterhalter as chairman is to be congratulated for its faithful work. The plan of raising our entire share of the budget by systematic giving was proposed and carried out. The girls heartily responded to this call and all our pledges are cared for. The amount of our budget was \$311.14, and in addition the association made a pledge of \$75 to the New Church. The confer-

ence fund has been replenished by returned loans and a very successful May-morning breakfast.

Much has been added to the interest of the weekly meetings by the help of the attractive posters provided by the Association News Committee with Miss Boneta Jamison chairman. These posters were attractive and a real incentive to faithful attendance. The committee also sent New Year's greetings to 25 colleges.

The Social Service Committee has been in charge of Mrs. Ruby Emrick and Miss Mary Clymer. Some special gifts have been given to families in need. Easter greetings were sent to all "shut-ins" and at Xmas time the committee was busy furnishing baskets and gifts for those in town who were in need of our Xmas cheer.

The Social Committee with Miss Nettie Lee Roth as chairman planned for us five special social evenings. They were delightful as well as helpful and added much to the interest and welfare of the year's work.

Mrs. Alice Weinland our Alumni representative has been most helpful in her cooperation with the work of the cabinet. She has been in touch with all the alumni girls of the past two years and has helped in collecting the alumni dues. June 8, a special alumni service was held with Miss Margaret Gaver as leader.

Manette Wilson and Stella Kurtz have had charge of the employment committee and have helped those girls who were in need of such assistance.

Miss Katherine Karg the chairman of the Conference and Convention committee was very successful in bringing before the girls the importance of the Summer Conference. The

special rally was held last May when Miss Gaver, Miss Karg, and Mrs. Funk spoke to the girls. We were fortunate in having five delegates to Eagles Mere and two to Kansas City. We feel that it was a strength to our work to have messages brought to us from these powerful sources. The convention at Kansas City was reviewed in a joint session of Y. M. and Y. W. C. A. when the three delegates, Miss Winterhalter, Miss Drury and Mr. Schutz gave us inspiring reports.

The Nominating Committee, with Miss Ruth Maxwell chairman, in selecting the officers for the new year, has had in mind only the very best for the Association.

The Bible Study Committee, Miss Nell Shupe, chairman, and the Missionary Committee, Miss Agnes Drury, chairman, have held a very prominent place in the year's work. A new plan was followed, that of presenting the Bible and Mission classes at the Sunday School hour. This plan met with approval and during the first semester there were four Bible study classes with an enrollment of over 40, and the second semester there were six Mission study classes with an enrollment of 68. We believe that the plan has been a wonderful help and that it will be a source of greater good from year to year.

Miss Dona Beck as secretary has been a very helpful member on the cabinet.

And now as the old cabinet passes along its duties to others, it wishes for you, who are to take up the work, still greater things and we would remind you of our ever helpful motto, "I can do all things thru Christ who strengtheneth me."

Otterbein's Endowment Victory

\$100,000 New Productive Endowment

(By Prof. N. E. Cornetet, '96.)

A college founded in faith and prayer with a history of sixty-seven years of faithful service has a peculiar vitality. Such an institution has assets that cannot be computed. Legacies of devotion, prayer, and faith, are bequeathed to that college and she is ensphered with an atmosphere of power. I think the splendid victory in the endowment campaign attests the truth of these statements.

In June, 1913, the Board of Trustees of Otterbein authorized President W. G. Clippinger to undertake the securing of \$500,000 additional endowment. The plan submitted was rational and workable. The total was divided into five blocks consisting of \$100,000 each. On the obtaining of a block of \$100,000, this sum becomes productive.

The active campaign was not taken up until August and then a partial cessation came during the time when the conferences held their sessions. In October the President began giving incessant attention and unyielding effort to the campaign. It was thought that the goal could be reached by January 1, 1914. The more calculating felt this time too short for the realization of such an undertaking. This thought was emphasized because of the needed schooling of our constituency as to endowing the college and the inertia that came from a lapsing of the effort commenced in 1909.

At the time named above about \$70,000 had been pledged. The process of education and soliciting was carried on through January, February and in March until the night of

the seventeenth. This night will ever be memorable in the history of Otterbein University. At nine o'clock the bell was rung and the ringing was continued for more than an hour. Students, townsmen and members of the faculty had an impromptu meeting at which there was well-earned rejoicing. The \$100,000 new endowment had been secured. There was appropriate joy because an epoch had been made not only in Otterbein's history but in the history of the church of the United Brethren in Christ.

The occasion seemed to warrant a holiday. On request of the student body and by action of the faculty Wednesday, the eighteenth of March, was declared a holiday to be observed in fitting meetings. The students on their own volition, agreed to assemble as usual at 8:45 A. M. for a season of prayer and thanksgiving. This service was one of real helpfulness. The formal assembly was held at 7 p. m. when loyal, enthusiastic speeches were delivered and soul-cheering music was rendered. Following this an immense bon-fire was made on the athletic field under the direction of the students.

This consummation was made possible first of all by the power of our God. It is wonderful how He leads when men trust and are willing to follow. Defeats come when man takes the lead. Then, as the human instrument, President W. G. Clippinger is the recognized leader. He labored with rare tact and persistence. Because of this work and similar service

to follow, his name will go down in our history as few other names. Then the great company of loyal men and women in our constituency responded to the call and opportunity in such a way as to assure victory. They are worthy of high praise and commendation. What an investment they have made! Money whose interest always will be transmuted into life and character. The response of the alumni and students was especially inspiring.

Our friends will be glad to know that our standing in the Ohio College Association, and in that larger fellowship, the North Central Association, is secured. Only first class colleges are in these. Otterbein is in the associations, so our constituents and patrons can speak of their college with due pride. Otterbein now has approximately \$235,000 in the total of productive endowment. Each year for four more years we are to add \$100,000, thus we are rapidly to realize a "Greater Otterbein."

A new trust has been committed to the Trustees and the Faculty. New privileges are handed over and similar possibilities. So the responsibility is commensurate. This all calls for a re-dedication of mind and might that the Church and the world may realize on this investment. Devoted labor will best show this consecration for conservation at its best is service to mankind. In the spirit of the Master Teacher we dedicate ourselves to this service in joyful appreciation.

The outlook for the other blocks

spoken of in the plan is good. Of the original pledges secured by Dr. W. R. Funk a part was applied on this new block just secured. By far the greater amount is held over, a part of which will count on successive blocks. Men of means in our Church and among our alumni, who may not be members of our Church, will be glad for the privilege to join in a winning course. Then the men of great wealth, on whom all the world has a claim, will respond to a call from a heroic president of such an institution as Otterbein. The future is glorious for the old college both as to endowment and student patronage. The graduates of the College will appreciate in value, for their alma mater lifts her head as she never could before this.

A call to loyalty toward the Church that fosters the college is persistent now. That our young men and maidens who graduate may be true to their Church, this should be taught by her professors and encouraged by all who wish to conserve the highest interests of the Kingdom.

So with the inspiration of the faith of our fathers, and with the momentum that this victory gives, we go forth to conquer. The prayers of many, as well as the means of others, and these, of whom we have no roster of names, are highly appreciated in this effort. Since we have no adequate list of these benefactors we count it well to omit all names but the two given above. May God bless them all.

Address of Mr. Geo. W. Bright

President of Citizens Trust & Savings Bank, Columbus, O.,
Before Y. M. C. A. March 19, 1914.

I am with you tonight not as a stranger but as a comrade. This has been an eventful week in the history of Otterbein. The President, faculty, the friends in the town and many friends away from here, have been on a great strain for months thinking about its financial condition and a large number have pledged liberally, of their means so it can well be said that many sacrifices have been made on their part to raise the endowment fund to the amount of \$250,000. We are glad to hear what you have done for President Clippinger in presenting him with the "Loying Cup." He is a gallant leader and will succeed where many would fall. He is a loveable Christian gentleman but while he is a man that trusts in God to help him, yet he does not expect God to do what he should do himself. And so he has worked night and day to accomplish what has been done.

I can remember only one other time in the history of the University when just such a canvass was made and that was when the effort was made to remove the institution to another place. However, several other times earnest calls have been made for means to keep going and the response has been a liberal one. Young men, on behalf of trustees, including myself, allow me to thank you for your help financially and also the faith and enthusiasm you have shown in this canvass. May you be blessed and prospered is my prayer.

May we call the grounds on which Westerville including the College buildings is located almost sacred? I am

inclined to say we can—for in looking over an abstract of title a few days ago I find a description as follows:—

Patent signed and sealed March 20, 1800.

John Adams Prest. U. S.

to

Jonathan Dayton

Filed for record Feb'y. 26, 1835.

Recorded March 2, 1835.

Recites that in pursuance of the act of Congress passed in June 1796—"An act regulating the grants of land appropriated for military services and for the society of the United Brethren for propogating the gospel among the heathen, there is granted 4000 acres to Jonathan Dayton".

My parents, Rev. John C. and Ann M. Bright, with their two children came here in the early fall of 1851, and my grand-parents, Geo. and Elizabeth Stoner and three children in 1852. Our family lived for a time in the house which Squire Alexander occupied so many years. Subsequently father bought a small farm south of town which I believe is now called the Dr. Keifer place. Some years after this he built the house where the Anti-Saloon league headquarters are,—and later the house where Dr. Garst lived so many years. He was very enthusiastic over what Westerville would be and helped to lay out the Slaughter's, Bright's and Bright and Stoner's additions. Grand-father Stoner built the Stoner House and several private residences which still stand and are occupied.

Nearly all my childhood days were spent here. I know all the good swim-

ming holes along Alum creek. I carry under my chin a wound caused by diving and being caught on a snag and would have drowned if I had not been pulled out of the water by one of my young friends. How many winter days have I gone coasting on the Bonebrake-Cornell hills! The snow often was deep and pulling the sled up hill would be hard, but how the boys and girls did fly as they went down the hill. The ice on the creek would freeze quite thick and then we would skate almost to Columbus. In the summer and fall we would play town ball (something similar to your baseball.) Then again I had the best pony to ride, and the best dog in the town, one that I could hitch to a small wagon which would hold just one bushel of apples. After gathering the the apples in our orchard, I would get on the wagon, go up town, sell them for as much as .25 cents per bushel and go home feeling wealthy over the amount in my pocket. Those were happy days.

My father came here because he was interested in Otterbein. He felt the time had come for the young men of the U. B. church to have a college education, and especially those entering the ministry and other professions. There were many ministers, however, in the church at that time who did not agree with him. They were prejudiced against education and felt it was not needed,—that, as they expressed it, if a man "was called to preach," the right kind of words would be put into his mouth to be given out as a message to the people.

How well I can remember hearing Dr. Davis (one of the first presidents of Otterbein) and others plead with the people for money to pay expenses to keep the college going. Some times the trustees would almost lose hope and yet it was kept alive and the college had its first graduates in 1857.

Homes were thrown open to the students and they were given board and lodging at a nominal price. Some boarded themselves and others worked for their board. I remember one morning of calling on a young man who was preparing a breakfast of hot cakes and New Orleans molasses, who told me he lived on 50 to 75 cents a week. Many came wearing their home spun suits, made by their mothers. They would use tallow on their boots because some thought it wicked to use shoe polish.

When I was six years of age the Sandusky Conference was held in 1852 at Johnsville, O. Shaucks P. O. My father and others, previous to this time, had helped to organize "The Home and Foreign Missionary Society of the Church." My father was at this conference and in the pulpit, making an earnest plea for men to become either life members or directors. My recollection is that life members had to pay \$10 and directors \$50. He had stated to the Conference that he had paid for himself and my mother and expected to do the same for his two children. Seeing me he stepped down and came and solicited some help. He knew that that day I had earned six cents for learning to spell my name—(one cent for each year). I told him this was all the money I had. He said if I would contribute this amount he would give the balance of the ten dollars necessary to make me a life member. This I did and from that time I have been a good friend to Missions, remembering my sacrifice when so young.

When I was about ten years of age, quite an interesting revival meeting was being held in the Chapel which I think stood about where the Y.M.C.A. building now stands. I was in the

Sunday School Class of B. R. Hanby, (the author of "My Darling Nellie Gray."). All the boys had been converted but myself. Mr. Hanby could not understand why I held back, so one evening, when the mourner's bench was full of students and others, he picked me up and carried me there. This was the beginning of my trying to live a Christian life and since that time I have been a strong advocate of boys and girls coming into the Church.

At twelve or thirteen, I entered the preparatory department at Otterbein. I studied Arithmetic, Geography and Grammar, as well as a little Algebra and German. I was compelled to leave the College and Westerville when under fourteen, never again to return as a student. This then was the only college I ever was permitted to attend, a fact which has been the regret of my life.

I am glad to see here this evening so many young men who are members of the Y. M. C. A. This is one of the reasons I call you comrades. I have held every office on our Columbus Y. M. C. A., except secretary and have been a member over forty years and am still a director. Over thirty-five years ago I was sent as a delegate to the International Association held at Toronto. There we met Mr. Williams the founder of the Y. M. C. A. in London, England. Toronto at that time kept its Sabbath in almost a Puritanical way. No street cars were allowed to run on Sunday. Many of the families would not allow their horses to be hitched to their carriages because it would be a sin for the man and horse to work.

I found I was assigned to a home in a Scotch family about three miles from the center of the city. I did not hunt them up till Saturday although I had been at the hotel near the Y. M. C. A. Headquarters for most of the week.

I was to walk into the city to Church. After service, which was two hours long, I walked back, had lunch, and was invited to take a Scotch toddy for the stomach's sake. As I had never indulged, I politely declined, much to their surprise. (They were strict Scotch Presbyterians.) I walked to church in the afternoon, listened two hours to the sermons and then excused myself and went to the hotel to rest.

To-day the work of our Associations is done very differently from what it was when they first started. In its beginning it was almost an Old Mens' Association. At the meetings the Ministers or Elders always took charge and the boys and young men staid away. Now the young men do the work. He, the young man, is developed bodily and spiritually.. He has amusements that make him want to be around and in the buildings instead of shunning them.

You may ask, is it possible for the young business man to be a Christian and be a success. I say, yes. Everything else being equal, he will succeed much better by being a Christian than a man of the world. There has never been a time when men of brains and trained minds and good character are more in demand than at the present time. Too many, however, are hunting easy positions with short hours, big salaries and time to smoke cigarettes and have good times, as they call it. They will never be successful. The man with decided purposes in view and a clean and pure character, who is willing to work long hours is the man who will be successful. My advice is to prepare yourself well for the work you have in mind. Do not think too much of getting money or a great reputation in a short time. If you live an average life and do your part, money will come to you.

THE OTTERBEIN ÆGIS

Established 1890

Incorporated 1890

Published the middle of each month, in the interest of OTTERBEIN UNIVERSITY, by
THE PHILOPHRONEAN PUBLISHING CO.

BOARD OF DIRECTORS

R. H. Brane, Pres.	G. C. Gressman, Sec'y.	J. R. Schutz, Treas.
G. L. Stoughton	W. E. Roush	H. E. Richer
S. R. Wells	J. H. Hott	P. M. Redd

Entered at the post-office, Westerville, O., as a second class mail matter.
Price, 10c per copy, 75c per year, payable in advance.

Subscription and change of address should be sent to the Circulation Manager;
advertisements, etc., to the Business Manager.

Contributions and Items of general interest are requested by the Editor from all students,
alumni and friends of Otterbein.

Harry E. Richer, '14,

Walter E. Roush, '15,

Editor-in-Chief

Associate

J. R. Hall, '14.....Local Items
E. B. Learish '16.....Athletics
G. C. Gressman, '15.....Alumnal
H. E. Bon Durant, '14.....Association Notes
J. R. Schutz, '14.....Forensic News
E. E. Spatz, '14.....Exchanges

O. W. Briner, '14,.....**Business Manager**
P. M. Redd, '15,.....Assistant
J. S. Goughnour, '16,.....Assistant
C. D. LaRue, '16,.....**Circulation Manager**
J. A. Benneman, '15,.....Assistant

BEST WISHES.

The present Aegis Staff closes its administration with this issue. Our successes whatever they have been, have been due to the hearty support and co-operation of those interested in our paper and the ideals for which it stands. Our failures and mistakes, and they have been many, have been due to our own carelessness and weakness.

We wish in this official way to express our heartiest good wishes to the new staff as they take up their work. May the past year be simply a stepping stone upon which the Aegis may rise to higher excellence and greater usefulness.

The new Editor, Mr. W. E. Roush, is especially fitted for the position, having served in a faithful and helpful manner as Associate Editor during the past year.

OTTERBEIN.

Otterbein University at Westerville is to be congratulated upon its success in raising a \$250,000 endowment fund. Otterbein is a fine institution and does excellent work. A noble spirit pervades the university, from its president down to its freshest freshman. Dr. Clippinger is a splendid educator and a grand man every way, and the whole faculty take after him. In congratulating Otterbein, we must associate Westerville, which stands loyally by its fine university, and in its attitude and spirit shows itself worthy of such noble companionship. Otterbein has done much good work in the field of education and now it will do more and of the right sort, too.

—Col. E. S. Wilson,

Editor Ohio State Journal. Editorial, March 19, 1914.

AEGIS STAFF, 1913-1914.

'70. Rev. Frederick Riebel, of Gallogway, Ohio, visited Westerville, and preached the morning sermon in the chapel on Sunday, March 1.

'04 Prof. E. P. Durrant of O. S. U., addressed the Perry County Teachers' Institute at Junction City, Saturday, March 14, on the subject of Heredity and Eugenics.

'78. Mrs. W. J. Zuck was elected treasurer of the Olla Podrida Club, which held its annual luncheon and business meeting Friday afternoon March 6, in the Third Avenue Methodist Episcopal church in Columbus. There were one hundred and nine of the club members present. Besides the brief and entertaining speeches given by members of the club, a program was rendered by Mrs. E. C. Bolin, whistler, and Mrs. J. P. Brennan, pianist.

'10. Otterbein friends extend sympathy to Mr. and Mrs. John Harold Nau, because of the death of their infant son, aged three days. Death occurred Tuesday, March 17th. Burial services were in Westerville.

'96. Mr. R. A. Longman, visitor of the Cincinnati Children's Home, made an address before the superintendents and officials of children's institutions at Rankin Hall, Columbus, on Feb. 26, in which he deprecated the attention paid to heredity in the present day. He asserted that too many parents or

foster parents are always looking for something to "crop out" and impressing the children that they are under suspicion of having inherited bad tendencies. Mr. Longman asked that the child be given a chance.

'10. Prof. N. B. Nunemaker, principal of the Logan High School, was married on Thursday, February 19, to Miss Margarita Smith, formerly a teacher in the Columbus schools and a graduate of the Columbus Normal School.

'13. Mr. R. H. Brane, of Westerville, is making a business trip through Iowa and some of the adjoining states, in the interests of the Hanse Foundry Co., with which he is connected. Mr. Brane also expected to call upon several of his classmates who are located in this section.

'09. Miss Maude John, of Dayton, visited friends at Otterbein on Saturday and Sunday, March 7-8.

'98. Hon. E. G. Lloyd, of Columbus, entertained the Basket Ball squad of the Westerville High School, and Professor Warson '05, and Bennett '08, at the game between Ohio State and Ohio Wesleyan, on Wednesday evening March 11.

'09. Mr. I. L. Clymer, of Chicago, stopped off to visit his mother and sister in Westerville while enroute for New York.

'12. Mrs. Homer Lambert and mother of Anderson, Ind., visited J. L. Morrison, recently.

'94. Mrs. Blanche Cornell Bradrick, wife of T. H. Bradrick, died at her home on South State St., Westerville, on Saturday morning, Feb. 28. Heart trouble was the cause of her death. She is survived by her husband and two sons, a brother, Dr. O. B. Cornell '92, and a sister Miss Geneva Cornell '94, all of Westerville.

'13. A very beautiful wedding occurred at the home of John W. Shanks, Camden, Ind., on March 1st, 1914, when their daughter Flossie Ople, was joined in marriage to Henry M. Croghan of Van Wert, Ohio. Both bride and groom were members of the class of '13. Otterbein people in attendance were Milo Hartman '12, Margaret

Gaver, '12, and Bessie Maxwell, '13. Rev. B. F. Richer '11, performed the ceremony.

'13. Mr. L. M. Troxell and C. L. Bailey '11, attended the game between Otterbein and Wittenberg on Feb. 28.

'96. A conference of the college women of Ohio was held in Columbus on March 6-7, under the auspices of the National Federation of College Women. A part of the programme was the presentation of the play, "Alice in Wonderland," by a cast chosen from local college people. Miss Helen Shauck '96, and Miss Elsie Coates directed the rehearsals. The purpose of the conference was to bring college women from the various colleges to renew old acquaintances, make new ones and to gain interest in the establishing of college clubs in their own towns.

Y. M. C. A.

On Feb. 19, Mr. Metcalf, president of the Capital Clothing Co., of Columbus, spoke on the subject "How to Succeed in Business." The speaker opened his subject by saying that the United States is the only country where any man may become a millionaire or president. The business man to succeed today must have a good education but not become an educated fool. If you have hitched your wagon to a star your way is safe. He said that a business man should think and weigh well his every act. Honesty and integrity are two of the greatest as-

sets for a business man.

The saloon is the worst enemy a young man has and he should never enter its doors. We were not all born to make money and money is not the only thing in the world. If you would succeed, do a little more each day than your employer expects of you and do it better. Positions will open for the prepared man. Have the love of God and your fellowmen in your heart and confidence that you can look the whole world in the face and your life will be useful and happy. Do right, keep pure, and success will crown your efforts.

Feb. 26, "Patriotism" was the sub-

ject chosen by the leader, Mr. J. S. Engle. The subject was outlined taking up first the indifference of men toward obeying laws showing that the man who disobeyed the laws concerning liquor and gambling is not patriotic.

The second point dealt with the non-religious spirit in our public school. The teachers should stand for the things that will make the boys and girls become Christians. This is a Christian nation and if we do not teach Christianity we are not true patriots. The leader told how Catholic and Jewish churches had taken the Bible from the schools and how the Mormans with their destructive teachings had political control of eleven states of the union. When we cease to be loyal to our country's greatest needs of law enforcing and Christian teachings, then America will fall. To be patriotic be a Christian in deed and acts and spread the good teachings.

The association was greatly favored on March 5th when Mr. J. G. Shaibley, of the Anti-Saloon League, delivered an inspiring and helpful address on "The Man at the Bat." The speaker began his address by giving an account of his struggle to secure an education and how those years of discipline had helped him in solving some of life's problems. He praised the Christian college that taught its young men and women that the Bible was a guide book for life. Man has found an anchor for his faith in the Book.

Our lives are like a game of baseball. God calls the game and we are the players. It is up to us to get in the game. The bat is opportunity, which comes, not once in a life time,

but every day. Embrace your opportunities by gripping firmly the bat. The bat is also concentrated energy. There are those who need your message, hit them hard. The first base is hope. The second base is faith, faith in self, faith in God, and faith in fellowmen. Make people believe you can do things. The man on third base is the one whose life work is about ended and who is ready to make home.

Before you enter the game be sure that you have chosen the right position whether law, medicine or the ministry. Choose one that will be a help to you. Have good team work, play in harmony with those about you. Play the game free from bad associates, cards, liquor and bad women. The speaker closed his address by urging the men to live close to Him, who will help in settling unbelief and give faith and comfort in the game of life.

March 12. "The Hero of Faith" was the subject chosen by Rev. S. F. Daugherty, College pastor, for the devotional meeting. The text was the eleventh chapter of Hebrews. The speaker said, "That sacrifice, patience, obedience, and self denial were the qualities of a true hero. Abel, Noah, Enoch, Abraham and Moses were men who had these qualities.

Fear of God will make a hero, but fear of man will make a coward. Persistence in well doing is the mark of success. The moral hero is one who is on God's side, one who walks and talks with Him. Honor gained at the price of dishonor is a mark of moral cowardice. We should never seek honor at the expense of character.

President's Training Conference.

The annual President's Training Conference of the Young Men's Christian Association convened in the Association building of Otterbein University Friday afternoon, March 6. There were fifty-one delegates present representing twenty-seven colleges, universities and seminaries of Ohio. President Walter G. Clippinger, of Otterbein University gave the address of welcome. The first session was short and fairly well attended. Arrangements were made at this meeting to have a short evening session in order that the delegates might hear the Otterbein-Heidelberg debate.

President Clippinger was the speaker of the second session. In a well outlined address he brought out the qualities for a good "College Young Men's Christian Association President." A Y. M. C. A. president must have a combination of qualities. He must rank high physically, morally, intellectually, and religiously. He must have the quality of leadership that will enable him to influence his fellow students.

A Y. M. C. A. president should study the work of the Association. He should feel that the Association is essentially Christian in its character.

The Association was founded to develop body, mind and spirit and the present tendency to crowd out the Christian side of it should be avoided. In the college there are always souls to save and characters to be developed and the president should bend his energies to this end. Above all the president should keep close to old fashioned religious principles.

The Saturday morning session was opened by Mr. Lichty, State Secretary of the Ohio Association, with a discussion "Fundamentals, in the Selec-

tion of a Cabinet." Men should be chosen, who are adapted for the particular position, get a good mixer, one who can be depended upon. Have no favorites. Pray the matter over well. Choose men who will work and think.

Mr. H. F. Henderson, of Cleveland Central Association, spoke on "State Traveling Secretary." The success of the college association depends very much on the co-operation of the cabinets with the traveling secretary. Help him, he will help you.

Dr. Gladden, of Columbus, then ably presented "Claims of the Christian Ministry on College Men." The speaker said that there were many callings open where one could do good, professions like law, medicine and journalism but the Christian ministry offers the greatest opportunities to express convictions, and no other calling offers such rich rewards.

The Saturday afternoon session opened with a discussion on "Securing Good Speakers for the Devotional Meetings," after which Mr. Weist, of Cleveland Central Y. M. C. A., spoke on "Students' Relation to the College Church." The Association should have as its first duty to relate men to the Church. Many students lose their Christian faith by not identifying themselves with the Church when going away to college. Mr. Turner then spoke briefly on "Winning Men to the Church." The Summer Conference at Eagles Mere was talked of and the men urged to attend, after which the conference adjourned to visit the National Anti-Saloon League's Printing Plant.

The evening session was addressed by Mr. F. P. Turner, General Traveling Secretary for the Student's Volunteer Movement, who spoke on "The Missionary Propaganda." The speaker

briefly outlined his talk and showed the reason for, and great need of, Mission Study in the Colleges. Missionary reading, meetings, and study will tell in making better Christians and securing laborers for the needy fields.

Mr. Lichty opened the Sunday morning session with a discussion on "Why and How the Student Association's in Colleges." Many of the delegates entered into the discussion.

The thoughts that the Associations were to develop Christian character, help men find life work, help men in thinking on religious subjects, unite men with the Church, were brought out.

The Conference spent the hour for regular preaching services in the College Chapel where Mr. Turner delivered an able sermon on "Missing God's Plan."

The closing session of the Conference was addressed at length by Mr. Henderson on "Bible Study and its Relation to the Association President." Is it justifiable? Will it lead to greatest achievement of character? The Bible puts us into knowledge with ideal lives and is the student's best guide book. Its study will help solve the life work problem. The speaker urged the delegates to try and enroll all the men in Bible Study, especially the underclassmen.

The last speaker of the Conference was Mr. McCormick, a Secretary of Ohio State College Association, who delivered an inspiring address on "The Devotional Life of the College Student."

At this, the largest conference of its kind ever held in Ohio, Otterbein had as her guests a select group of College men who were given valuable advice. May the College Associations of

Ohio profit by this great Conference and promote God's kingdom among the students of the state during the coming year.

Y. W. C. A.

February 17. Leader, Miss Bertha Corl. Subject, What Shall We Read?

It is not for anyone to say just what we should read. One person cares for one sort of reading, and another for something quite different. If the lighter reading gets hold of us, we will not enjoy any other. It is with our mind, if not properly nourished, just as it is with our body. Some books are to be tasted, some chewed, and others digested.

In reading, one should be careful not only to read the lines, but also between the lines. We should all hope to live such lives that our whole book of history would be one of which God would be proud. Many ideals are formed from the books which we read.

It may seem strange to come to college when we can get so many books to read at home. But the books are not all that is necessary. We need a teacher to explain the truth, for what is contained is simply passive.

We cannot do two things at the same time. If we read the light literature and engage in light amusement, we will never advance. It is necessary to ask God to direct us in our reading, for our time is not our own, but should be in God's hands.

"Tell me what you read, and I will tell you what you are." In our conversation, by what we have read, we reveal character.

A good book is a good companion. A good companion is one who will respond to us in whatever mood we may happen to be. There is no book but

the Bible that meets all our moods. Between its covers, we always find comfort.

February 24. Leader, Miss Lydia Garver. Subject, Is Your Life Insured?

"How hardly shall they that have riches enter into the kingdom of God."

The scripture lesson of the rich ruler showed how the rich ruler lacked one thing. We often think that we have to give up so many pleasures here. But it is well worth the sacrifice both now and in after life. Just as the Rock of Gibraltar withstands all, so does Christ.

There is no insurance company that always stands. Sometimes they go under. But if we do good deeds now and lay up treasures in heaven, they will always stand.

It is much easier to get insurance for children. The rates are lower and the company does not run so much risk. We think we are young and not going to die yet, so there is no need to come to God. But the longer we wait, the more sins are committed, and how much harder it will be.

We are often troubled by insurance agents. If we don't pay attention to them, they quit coming. So Christ comes. If we keep putting Him off, it will be so much the harder for Him.

After there are physical ailments, one is not permitted to take out an insurance policy. But it is not so with Christ. Nothing will keep us from allying ourselves with Christ.

March 3. Installation Session. Miss Maude Owings read her report, after which Dr. W. G. Clippinger installed the officers for the coming year.

March 10. Miss Mabel Stone, Sec-

retary of the Christian Association, who sails for India in the fall, had charge of the meeting.

We should stop to consider what the Christian life means. What are some of the reasons we sometimes fail to enter the Christian life? The little boy learning to walk, gets up and tries. He does not say "I can't." We often fear what will be said about us. Also, we are afraid God will make us do something we do not want to do. We seem to think that God will push us into the foreign field even if we do not want to go. It isn't a question of giving up things. Life becomes so full of other things pertaining to the Christian life, that we are too busy for worldly entertainment.

We hesitate to go into the Christian life because we don't know whether we will get through. We dread examinations because we don't know whether we will get through. But the Christian holds in his hands the assurance that he will get through the Christian life. We pay a long heavy price in the things we set aside, but there is great reward.

Christ has given us our lives that we may of our own free will give them back. The word "follow" is the heart of the Christian life. It is a word of action.

Our standards in the Christian life must be clear cut. What would the commandments mean if translated into ordinary twentieth century college language. Could we conceive of it being irreverent to have a badly prepared lesson? Should we treat our friendships lightly?

Thou shalt not kill another girl's faith in God. Thou shalt not covet another's ability. Thou shalt not covet another girl's executive ability.

March 17. Leader, Miss Cassie Harris. Subject, Skyscrapers.

When looking at a skyscraper we feel very small. Many other things stand out as prominently as skyscrapers. Enoch walked with God and was prominent. Joseph stood out among

his brethren. Moses was the leader of the people and they looked up to him. He was at the head of the children of Israel and led them out of bondage. If he had not been a skyscraper, God would not have chosen him. God is the greatest example of a biblical skyscraper.

LOCAL ITEMS.

Because of failure to meet the demands of their class work as shown in unsatisfactory recitations and examinations, says the O. S. U. News, about one hundred Ohio State University students who were prominent in campus organizations and in clubs have been ordered to retire from their offices by the registrar of the University. The action is prompted by the provisions of the new eligibility rules in operation on the campus, which provide that students must be up in their class work before they can hold positions in undergraduate societies and activities. The University faculty is placing firm emphasis upon scholarship as the first requisite of University students, and it considers outside activities as merely incidental to the main business of college life.

On the evening of March 13, "Fritz" Gray, Earl Ruth, "Doc" Hall, Tom Brown and "Porky" Kiracofe had a select party at the home of Gray's aunt, Mrs. H. H. Russell. Being a dull crowd they invited five young ladies from Cochran Hall, Misses Ethel Olds, Hazel Beard, Bertha Corl, Marion Reamer, and Ruth VanKirk. They got along exceedingly well, they say,

notwithstanding the fact that they were forced to place an armed sentinel in the kitchen in order to ward off some prowlers who appear to have been rather hungry at that time.

On the evening of March 13th a unique entertainment in the form of a Victrola concert was given in the college chapel. The Victrola and records were furnished by Mr. and Mrs. F. N. Thomas, of Home Street, and the concert was given under the auspices of the King's Daughters of the U. B. Sunday School, the proceeds to be used in the U. B. church building funds. The selections were those of Caruso, Scotti, Melba, Kreisler, Kubelik, Schumann-Heink, Matzenauer, Amato, Tetzrazzini, Journet and others.

The Thomas Victrola has been a source of pleasure to many of the college and townspeople. Last summer the summer school students enjoyed several lawn concerts which helped to make pleasant the long hot evenings. Mr. Thomas has exhibited a special interest in Otterbein affairs, especially in her football teams, having entertained the players at his home at various times and his friendship and interest are greatly enjoyed and appreciated by Otterbein students.

FORENSIC NEWS

Otterbein broke even in the first triangular debate of the season, the affirmative team losing to Heidelberg at home and the negative winning a unanimous decision from Muskingum at New Concord.

Altho losing the decision of the judges, the Otterbein affirmatives won an almost unanimous popular decision. Walter E. Roush, the first speaker, stated the question; "Resolved: That municipalities of the United States having a population of 25,000 or more should own and operate their street railway system; constitutionality granted," and launched into a clear concise statement of the outline of proof to be submitted by himself and his colleagues. Roush has a calm, convincing manner and is well suited to an introductory place on a debate team.

F. R. Black, the first speaker for the negative had all the qualifications of a good debater. He stated the line of constructive argument to be followed by his team and was clear and convincing in his argument.

J. R. Hall followed for Otterbein. Hall made quite a hit with his Websterian voice, his keen satire, and his dry humor. He was especially effective in his rebuttal.

Mr. W. Bliss used his allotted time in proving to the judges that the American municipalities were altogether too corrupt to enter into any further business.

J. O. Emerick, "the grand old man" of O. U. debate had his audience with him from the start, and at the end of his rebuttal, one felt a trifle sorry for the Heidelberg trio.

The third speaker for the negative, D. H. Johnson was a rapid thinker and had the appearance of being very much at home on the platform. He saw and took advantage of Otterbein's weak spots.

There had been a general consensus of opinion for several weeks before the debate, that the Otterbein negative team would win in a walk. They did. Muskingum is to be congratulated for her hospitality and her excellent team. Mr. Hinkle, the first speaker for the affirmative put up a fine constructive argument and looked like a winner until H. E. Richer, probably the best rapid fire, gatling gun college debater in Ohio opened upon him. From this time on the Muskingum audience had its doubts. Wishart, with something of the same style, raised a little hope in New Concord stock but it fell again before the perfect rhetoric and convincing manner of J. R. Schutz. Teener, the affirmative's best rebuttal man tried to break up the argument of his opponents but after S. R. Wells, who has probably the best constructive speech in the entire triangle, finished his bomb proof argument there was no need for the decision of the judges. The victorious vibrations caused the automatic ringing of the Otterbein chapel bell fifty miles away.

Much of the credit for the splendid showing made by both teams is due to Prof. A. F. Blanks head of the public speaking department. He is a past master in the art of voice control and in the psychology of public speech. This phase has heretofore been somewhat neglected at Otterbein and the men show the effect of his splendid coaching.

Last, but not least we wish to ac-

knowledge and praise the work of the alternates and helpers. These are truly the "men behind the bats." They do more than their share of the hard work, get the "knocks" and "bruises" while the other men "deliver the goods and get the glory."

The State Oratorical contest of the Intercollegiate Prohibition League will be held about May 1st. The first prize in the state contest is \$50. As Otterbein was able to win third place last year at only two weeks notice, there is no reason why her representatives should not be able to do even better this year. We must have at least ten contestants in order to have a local contest. If you have not already made up your mind to enter, make your decision quickly.

The public Speaking Council is in receipt of a letter from the University of Pittsburgh stating that they are sending a debating team through Ohio about the first of May and are very anxious to arrange a debate with Otterbein on May 8th. The question is "Woman Suffrage." They will give us either side of the question. The council is very anxious to accept their proposition and in all probability, we will arrange to meet them with a picked team.

The try-out for the girls' debate was held on Feb. 20, and resulted in the selection of an excellent debating squad. The debating squad selected is made up as follows: the Misses Cook, Drury, Fulton, Grindell, Lyon, Karg, Snyder, Van Sickle, Weimer, Winterhalter. The girls are working hard and prospects are good for an excellent girls' debate this year. The question the girls will debate is; "Re-

solved, that a minimum wage should be established by law for the women wage-earners of Ohio."

Just as we are going to press we are able to announce the results of our second triangular debate. The negative won at hime, over the Wittenberg affirmative while our affirmative lost to Mt. Union's negative at Alliance. The debates at both places were closely contested and were undoubtedly, above the standard of college debates. A detailed report will be given in the next issue of the Aegis.

COCHRAN ITEMS

Mrs. O. F. Gilbert, visited her daughter, Miss Opal, for a few days.

Miss Lucille Reese entertained friends at a pretty little party given in the Cochran Hall parlors Saturday night, the 14th.

Miss Stella Kurtz had as her weekend guests Misses Shirley Greenlee and Mary Thomas, of Dayton.

Miss Leila Bates, '12, visited friends in the Hall last week.

In the Wooster Literary Messenger, excellent ability in short story writing is displayed in "Miss Abbie's College Career," an old heart made happy by the thoughtfulness of 'co-eds'; "Miss Matilda's Mystery", revealing some things that 'every woman' doesn't know about fraternities; and "The End of the Romance Trail", vividly draw-

ing three scenes in the life of a girl lured to the city. In the article "We Who Love Dickens" the writer reveals how we completely lose ourselves in Dickens' works during the different seasons. No. One doesn't read in Maytime under the trees, one just takes the book along to feel satisfied. . . . And we who love Dickens may love his truth, may love his faith in man and God, may love his hatred of wrong, but best of all, in Maytime, we love his understanding of the loves of human hearts.

The Spectator (Capital University, Columbus, O.), for February comes as one of the most excellent proportioned papers among our Exchanges. Its Literary department treats of timely subjects, such as "A Call to Young Men," "Efficiency, the Road to Success," and "The Greatest Kindness that the United States can Render the

Philippines." These are handled in a very excellent and comprehensive manner. The cuts and well organized departments attract attention.

The Blue and Gold (Findlay) comes to us with an excellent Literary Department, though perhaps overbalanced with jokes. The Locals and Alumna! departments could be more complete to the improvement of the paper.

From Buckhannon, W. Va., comes the Pharos full of sparkle. The three literary numbers show extra good talent. The editorial is certainly timely and is written concerning a matter that is obstructing Athletics in many schools. We heartily agree with the sentiment expressed. "The students should take a lesson from the players and be as loyal to the cheer-leader as the Varsity men are to the coach." We also consent to the lately proposed football rules.

Although the basket ball season, which ended with a victory over Ohio University, March 7, can not be considered a great success when judged by the games won and lost, neither can it be called a failure. To say that seven games were lost and five won does not tell the whole story. Of the seven games lost, none were lost by a wide margin, and, with perhaps one exception, every game was a credit to the team and to the school.

Of the personnel of the team we can

be proud. It is difficult to find two forwards who work together as well as Campbell and Gammill. Campbell is especially good in playing the floor, and in working the ball to the basket, while Gammil is sure to land the shot when he receives the ball.

Schnake, at center, was the chief point winner. He always seemed to be under the basket at the proper time. He was also successful in outjumping his opponents. Few of the centers with whom he played were able to do much against him.

Bandeën and Converse played the guard positions in splendid style. As the season progressed Captain Bandeën became more efficient, until he not only did better guarding, but was counted among the goal locaters.

The relief men, Lash and Sechrist, must also receive a just portion of the praise. When called upon to enter the game, they always played their positions in a manner that was a credit to them.

BASKETBALL SQUAD.

Otterbein vs. Ohio Northern.

In an exciting and intensely interesting game the Tan and Cardinal met her second defeat at the hands of Ohio Northern, February 19. The Northern quintet took the lead at the beginning of the game and held it throughout, despite the excellent team work of Otterbein.

Campbell again displayed some spectacular floor work, dribbling the length of the floor with no one able to stop him. Schnake, although weak from his recent illness, played an excellent game, and scored most of Otterbein's points.

Otterbein 33	Ohio Northern 42
Campbell, Lash L. F.	Kinnery
Gammill R. F.	Engh
Schnake, Campbell C.	Judson
Converse L. G.	Byron
Bandeën R. G.	Stump

Summary: Field goals—Campbell 3, Gammil 4, Schnake 6, Lash 1, Kinnery 7, Engh 4, Judson 4, Bron 3. Foul goals—Bandeën 5, Kindery 2, Engh 4. Referee—Bradshaw, Hiram College.

Otterbein vs. Baldwin-Wallace.

The game at Berea, Feb. 20, was little less interesting than the Northern game. The Baldwin-Wallace team showed plenty of dash at the beginning of the game, and for a time Otterbein looked like an easy propo-

sition. But Bandeen's men were soon going nicely, and put up a strong fight.

The work of Otterbein's guards was especially good. Schnake was unable to play the full game, which weakened the team considerably.

Speckman played the best game for Baldwin-Wallace, scoring twenty-six of their forty points.

Otterbein 28	Baldwin-Wallace 40
Campbell, Lash, C. L. F.	Lash, H.
Gammill	R. F. Schleining, Herbst
Schnake, Campbell	C. Speckman
Converse	L. G. Ansel
Bandeen	R. G. Filter, Schleining

Summary: Field goals—H. Lash 2, Schleining 1, Speckman 10, Ansel 2, Herbst 2, Gammil 5, Campbell 6, Bandeen 2. Foul goals—Speckman 6, Campbell 1, Bandeen 1. Referee—Bell.

Otterbein vs. Akron.

Otterbein made it three straight losses when she met defeat at Akron, Feb. 21. The game was rather slow. The Tan and Cardinal did not show the usual spirit. Even then Akron carried the small end of the score until the last few minutes of play. Then her forwards took some chances on long shots, and were successful in a sufficient number of them to win the game.

Otterbein 13	Akron 16
Lash	L. F. Palmer
Gammill	R. F. Frese
Campbell	C. Thomas
Converse	L. G. Barnett
Bandeen	R. G. Foltz

Summary: Field goals—Palmer 3, Frese 1, Barnett 1, Lash 2, Campbell 1, Bandeen 1. Foul goals—Foltz 3, Palmer 1, Bandeen 3, Campbell 2. Referee—Miller, Purdue.

Otterbein vs. Wittenberg.

The Tan and Cardinal broke her losing streak when she met and defeated Wittenberg on the home floor, Feb. 28. Wittenberg began the scoring, but in the next few minutes Bandeen caged

two, giving Otterbein the lead. At no time after that did the Lutherans look dangerous.

Bandeen played a splendid game. He held his man to one goal, and succeeded in landing five himself. Gammil and Lash played the forward positions well, while Campbell seemed to be at home in his new position at center.

Otterbein 40	Wittenberg 19
Lash	L. F. Melching
Gammil	R. F. Gochring, Romshe
Campbell	C. Wearley
Converse	L. G. McNally
Bandeen	R. G. Detrick

Summary: Field goals—Bandeen 5, Campbell 5, Gammil 4, Lash 2, Converse 2, Melching 3, Wearley 3, Romshe 1. Foul goals—Bandeen 4, Wearley 5. Referee—Little, Ohio Wesleyan.

Otterbein vs. Ohio.

Otterbein closed the season, Mar. 7 with a victory over Ohio University. Ohio began by displaying some good team work, and scoring several points. Otterbein then slowly overcame the lead.

The game was the roughest that has been played on the local floor for several years. Thirteen personal fouls were called on the Ohio men. Most of the time the contest looked more like a football than a basketball game.

Every Otterbein man played well. Schnake led in the scoring, making six successful shots.

Otterbein 36	Ohio 15
Gammil, Lash	R. F. Love
Campbell	L. F. Schaeffler
Schnake	C. Eccles
Bandeen	R. G. Goldsberry
Converse	L. G. Finsterwald, Palmer

Summary: Field goals—Schnake 6, Bandeen 2, Gammil 1, Campbell 1, Converse 1, Lash 1, Schaeffler 3, Love 2. Foul goals—Bandeen 12, Love 5.

A. C. Gammill.

At a meeting of the basket ball men

Mar. 10, A. C. Gammill was elected to captain the team next year. For three years Gammill has played forward on the team, always doing splendid work. With the loss of only one man by graduation, he should lead a successful team next year.

Club Game.

A unique basket ball game was played March 12, with the Bard and Barton boarding clubs as opponents. An insufficient knowledge of the game on the part of most of the players turned it into an hour of real fun. Time was called with the score standing 11 to 11. In the next five minutes the Barton team took on new life and scored seven points to its opponent's two, making the final score 18 to 13.

Latest Ties received this week. E. J. Norris.—Adv.

P. M. Redd—"The fellow who was visiting me a few weeks ago has a good job in W. Va. Gee, fellows, I wish I had a good job and I certainly would get married."

"BALMACAAN"

The Hat of choice, one of the many smart, soft Hat Styles we are showing for young men. Look them over—we've the hat that's made for you.

ALL \$2.00

KORN

TWO STORES

285 North High St.

185 South High St.

THE WINTER GARDEN

Owned by College men. Patronized by College Students.

September and June

Are far enough apart to permit of some quite remarkable changes. Style in shoes for instance, changes radically each season. The purchaser of **Walk-Over Shoes** has the pleasant assurance that his shoes are not merely up-to-date but that they set the pace of Fashion.

SEE OUR WINDOWS

WALK-OVER SHOE CO., 39 North High St.
COLUMBUS, O.

2000 Suits in the Most Fashionable Models in the Union's Young Men's Shop

Nowhere else between New York and Chicago is there a stock of purely young men's clothes to compare with this. It caters to that type of young man who is ambitious to be a leader whether in business, in the professions, in the class room or in a social way.

Exclusive foreign fabrics in homespuns, hair lines, serges, club checks, tweeds, etc. Patch pocket English coats, high cut vests with or without collars. A wonderful variety at . **\$25.00**
Others at \$15 and \$20.

THE
UNION

COLUMBUS, O.

AND now the most important thought in a girl's mind is her spring toggery.

You will see her here trying on the quaint flowered hats—a little timidly at first, but more boldly as she sees how charming she looks with the straight brims set coquettishly over her right eye. Or you may see her puckering her fair brow over the perplexing choice between a frivolous befrilled frock and a dress guaranteed to wear two seasons. And if you are not in a hurry you will wait to see the filmy gown smothered in tissue paper in a big flowered box and sent home by special delivery. Then, perchance, you will get a peep of her behind the folds of a green velvet curtain, her mouth recklessly stuffed with pins, patiently standing while another fold is being taken in her bodice and a ruffle drawn a bit tighter around her ankles.

Nowhere does she find so rich a field from which to make her choice as that offered here. Nowhere are there so many fascinating feminine things to attempt her to spend two months' allowance in one. Nowhere are the prices so alluringly small and values so great. To her this store is exciting and delightful.

THE GREEN-JOYCE CO.

Retail

Printing and Engraving

WHOLESALE AND RETAIL

PAPER

High Grade Writing Papers, Boxed Papers,
Typewriter Papers, Cards, Cardboards,
at Low Prices.

The Buckeye Printing Co.

18-20-22 West Main St.

WESTERVILLE.

THE Z. L. WHITE COMPANY
Columbus, Ohio.

A First Display
of
Wooltex, Coats
and Suits

For Spring 1914

THE Z. L. WHITE COMPANY
Columbus, Ohio.

Shoot That Old Hat

It's about ready for the dark closet. Call and see our new spring line, all the new shapes and popular colors.

Best Hat on earth for
\$3.00.

The Vogue Shop

Chittenden Hotel Bldg.

The Columbus Railway & Light Co. Westerville Daily Time Card.

LV. SPRING & HIGH, COL.		LEAVE WESTERVILLE	
A. M.	3.35	A. M.	1.30
5.35	4.35	5.30	2.30
6.35	5.05 Extra	6.30	3.30
7.35	5.28 Limited	7.00	4.30
8.35	5.35	7.30	5.30
9.35	6.35	8.30	6.30
10.35	7.3	9.30	7.30
11.35	8.35	10.30	8.30
P. M.	9.35	11.30	9.30
12.35	10.35	P. M.	10.30
1.35	11.35	12.30	11.30
2.35			

FARE—Round trip, between Columbus and Westerville, 25c.

FREIGHT CAR—Leaves Westerville 7.20 a. m., 1.00 p. m. Leaves Columbus 9.30 a. m., 4.00 p. m.

Counsellor (Looking at a bill board advertisement)—“Schnake, did you ever have your name on a bill board?”

Schnake—“No, but I have had it on many a board bill.”

An Otterbein benedict—“Yes, Hall, I married my wife for her money and got stung.”

Wife—“And I married Henry for his brains and got the same thing.”

THIS is the time of year that your thoughts should turn to Clothes and where to buy them.

This Store presents the greatest opportunity for young men who need style, good fit, and quality in their clothes. Our prices are no higher than most stores ask for back numbers, but our patterns and fashions are far ahead.

KUPPENHEIMER Clothes for the chap who wants everything. Price **\$18 to \$35**. We specialize on young men's Clothes at **\$15**—all the new ideas—English and Semi-English coats, narrow cut trousers with high cut vests.

New Hats, New Bands, New Colorings. Excellent Quality, \$2 and \$3

This is the principal Tie corner in Columbus, 50c.

The
Orr-Kiefer Studio

ARTISTIC PHOTOGRAPHY

"Just a Little Bit Better than the Best"

*Special
Rates
Offered
to
Students*

ORR-KIEFER

COLVMBVS.O.

*Highest
Honors in
National
Competi-
tion*

We Do All Kinds of
Picture Framing—*Right*

199-201 South High Street

CITIZEN PHONE 3720

BELL MAIN 3750

JOHN W. FUNK, M.D.

Office and Residence
63 West College Ave.

Office Hours— $\left\{ \begin{array}{l} 9-10 \text{ a. m.} \\ 1-2 \text{ p. m.} \\ 7-8 \text{ p. m.} \end{array} \right.$

DR. W. M. GANTZ,
DENTIST

Office and Residence

15 W. College Ave.

Bell Phone 9. Citizens Phone 167

C. W. STOUGHTON, M. D.

WESTERVILLE, O.

Bell Phone 190

Citz. Phone 110

G. H. MAYHUGH, M. D.

Office and Residence

21-23 East College Ave.

BOTH PHONES

Citizen 26.

Bell 84.

Dr. Sanders—"Oh, Miss Maxwell, if I only had a photograph of your soul!"

Engle (aside)—"I'll bet my hat that there would be spots (Spatz) on it."

Your own initials—Latest Belts.
E. J. Norris.—Adv.

Dutchess Pants—nice line, all prices.
E. J. Norris.—Adv.

Clothes of Character For Young Men

Every new spring style is here—Suit Balma,
caans and Rain Coats.

KIBBLER'S

Two one price stores in Columbus.
\$9.99 Store, 20-22 and 24 West Spring St.
\$15.00 Store, 7 West Broad St.

CHOCOLATES

That will please the most Critical
Taste

Finest made, largest assortment.

All kinds of

NUTS, FRUITS AND
CREAM CENTERS,
CHOCOLATE CHIPS,
TANGO BARS,
MARSH MALLOWS.

Fresh Candies every week at

WILLIAMS

SPECIAL OFFER

FOR EASTER

Our Varsity Panel \$3.50
for

Worth \$5.00

Also an extra sized print suitable
for framing.

The Westerville Art Gallery
WESTERVILLE, OHIO.

The Best Place in Columbus to Eat

MILLS

Formerly "Rex"

19 North High Street

FAMOUS FOR OUR PIES.
QUICK SERVICE

DAYS' Bakery

Opp. The
Bank of
Westerville

Bread, Cakes, Pies,
and Pan Candies

FOR FIRST CLASS LAUNDRY WORK

See G. S. NEASE, Agent for

RANKINS' NEW METHOD LAUNDRY

Also for DRY CLEANING and PRESSING.

Headquarters at Norris'.

Work called for and delivered.

VISIT

The Old Reliable
Baker Art Gallery

FOR THE BEST IN

Photography

SPECIAL RATES TO ALL
OTTERBEIN STUDENTS.

The largest, finest and without doubt
the best equipped Gallery in Amer-
ica for making the best photos known
to the Art.

Baker Art Gallery

COLUMBUS, O.

S. R. WELLS, Student Representative

Furniture, Carpets, Draperies

When you want to see the finest outlay of Furniture in Central Ohio, come direct to Howald's Store; you may be assured of courteous treatment whether you buy or not. Also if you want to see the largest as well as the choicest line of RUGS, Foreign or Domestic, and price the lowest, well, here's the place.

And our DRAPERY stock, it's the talk of the town; no difference what your wants may be, you can be pleased here.

Come in, look around, and get acquainted.

The F. G. & A. Howald Co.

34-36-38 N. High St.,

COLUMBUS, OHIO.