
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Otterbein Aegis 1890-1917 Historical Otterbein Journals

5-1892

Otterbein Aegis May 1892 Otterbein Aegis May 1892

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 May 1892" (1892). Otterbein Aegis 1890-1917. 21.
https://digitalcommons.otterbein.edu/aegis/21

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%2F21&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/438?utm_source=digitalcommons.otterbein.edu%2Faegis%2F21&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/aegis/21?utm_source=digitalcommons.otterbein.edu%2Faegis%2F21&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

No.9.MAY, 189~.

Editorial , -'

M morial,

The Practical alue ot a CoIl giate Education

in Active Life. J.L. FarJuing.--

L ..A. [(urnler, -

Oollege Association Building ,

The Man Up a Tree,

Alumnal Not s,

Otterbein Fiell I)a) ,

Our Baseball Phlyer)

Baseball,

Christian Asso iation Building,

Personal and Local, -

Exchang s, -

- 335

336

337

338

340

...,40

341

342

343

346

- 347

348

. \

Otterbein Univer~ity,
T,VESTERTTILLE, OHIO.

\}TTERBEIN UNIVERSITY offers three Courses o'f Stlldies leading to Degrees.
Sllorter Courses are offered, especially designed to meet the wants of those who
are preparing to teach, but cannot afford the time required for a standard College
Course.

Will find it to their advantage to make preparation for teaching under Colleg'e
influences. The expense is no greater than in the purely Normal Schools, while
the opportunities and privileges are superior.

Tt}e Davis ~oI)servatory of musie
Affords excellent advantages in Instrumental and Vocal- Music.' A well-equipped
Orchestra and Band are attached to the Co'nservatory, and havea dded greatly to
the interest of the Department of Music.

Those who wish to pursue Art Studies will find in the University a teacher
well qualified to instruct in Crayol1, Oil, and Pastel, including Portrait Painting.

The University is pleasantly located in a: village unsurpassed' for ~dv~ntages
helpful to the student. Easily reached by railroad; eight trains daily, from all
parts of the State.

:For further information, address the President,

T.· J. BANnERS) A. M.) Ph . .D.
2c 0 }E

--j

~3B3- .

'--Physi?ian and Surgeon.

G. H. MAYHUGH, M. D.,

OFFICE IN MARKLEY BLOCK.} d
RESIDENCE IN BANK BUILDING.

REMEDIES NON-POISONOUS.MEDICINE A SCIENCE.

A Reduction fr 'In Rp'g'~]ar Prjces Sufficil n1. to Cover
Railroad Fare Granted t I Otterbein ":tuf ent~. Calls in Country as vrell as in City I>romptly Attended to.

I. N. CUSTER,

DENTIST,
Office in Markley Block,

J. B. HUNT, M. D.,
PHYSICIAN AND

SURGEON.

RESIDENCE CORNER STATE AND PARK STR~ETS,

WESTERVILLE, OHIO. WESTERVILLE, OHIO.

HOUGHTON & PRICE
---DENTISTS,---

A. W. JONES, M. D.,
'-- Physician and Surgeon.

Furnish to their Patrolls everything).; nown in the Art and Science
. of Modern Dentil'-try. Dr. Houghton ha~ been in con-

stant practice in his office for twenty-one years.

RESIDENCE WEST HOME STREET. OFFICE OVER KEEFER'S
DRUG STORE.

Nos. 19 and 20 Y . .M. C. A. Bldg., COLUMBUS, OHIO. WESTERVILLE, OHTO.

RANCK & MERCHANT,

Notaries Public, Real Estate, and Insurance.
D. W. COBLE, M. D.,

. PHYSICIAN AND SURGEON.

REAL ESTATE A SPECIALTY. RESIDENCE COR ER STATE AND PARK STREETS,

OFFICE IN WEYANT BLOCK, WESTERVILLE, OHIO. WESTERVILLE, OHIO.

CAVEATS,
TRADE MARKS.

DESICN PATENTS
COPYRICHTS, etc.

For information and free Handbook write to

o~~~~u~e~J>·fo~~:t~~~a1~nt~f:=rfca.
Every patent taken out by us is brought before
the public by a notIce given free of charge in the

J'"tieutifit ~tutti,au
~~~f3~t ~~f~~~'~~ ~fl~~&:~~~~ti~ OP'~r~l\Pfl~~~
man should be without it. Weeklfj $3.00 a
~~~il~~~:~~36~<jkt~dwty~<ii:~ ror~N. & CO.,

E. L. McCUN.E,

Attorney at Law and Justice 01 the Peace.
OFFICE ON NORTH STATE ST.,

Vl~STERVILLE, OHIO.

TEACHERS' CO-OPERATIVE ASSOCIATION,
70-72 Dearborn St., CHICAGO.

••••••••••
Established in i .84. Positions filled, 2,300. Seeks

Teachers who are ambitious for advance­
ment rather than those without positions..

-334-

TENNIS ~J BICYCLE

SHOES
A SPECIALTY.

A·LSO AGENTS FOR THE TROY
LAUNDRY, THE LARGEST AND
FINEST IN THE CITY....

HOLMES BLOCK,

WESTERVILLE, OHIO.

COURTESY. ~ . ,--PROMPTNESS.

Perfumes and Toilet Articles.
Soaps, Brushes, Sponges,. Combs, Station­
ery, Box Paper, Tablets, Inks, Pens, and
Pencils. A large assortment of Druggists'
Sundries! and a full stock of the best Drugs
and Medicines.

DR. A. H. KEEFER, THE DRUGGIST.

ACCURACY. ~ .~ PURITY.

ROCKET CUTLER Y ..

ALL GOODS NEW.

Choice Family Groceries
Fresh and Salt Meats in Season,

Pure Leaf Lard and Home­
Made Mince Meat. .

M. D .. "WATERS, AGENT.

B. W. WELLS, THE TAILOR.

HARDWARE STORE.·

.0
o
o

POCKET CUTLERY THAT WILL CUT,
RAZORS THAT WILL PREVENT PRO­
FANITY, AND ANYTHING .THAT IS
KEPT IN A FIRST-CLASS

LATEST S'l'YLES IN

Spring and Summer Goods.
Call and examine and select from Fifte en Hundred

Samples of the most recent Patterns.

F. E. SAMUEL & 00.,
ALL WORK GUARANTEED.

COR. STATE ST. AND COLLEGE AVE. North State Street, WESTERVILLE, O.

l~~ll
I s the late~t, cheapest, simplest, and the most reliable, rractical, and durable Fountain Pen ever r>roduced. The result of 'seventeen

years' practical experience by H. A..Walke, inventor 0 Stylographic Pens, Ready Writers, Walke's Flexible Fountain Pen, etc., all of
which, except Stylographic Pens, have been displaced and superseded by this matchless Pen-this new scientific invention. The only
Fountain Pen ever invented in which the writer is enal"lled, at will, to control the ink flow. .

Correspondence solicited everywhere. For further information, address,

Patent Allowed. WRITING WONDER CO., 41 Wesley Block, C~LUMBUS, OHIO.

MULLIGAN BROTHERS, Photographers.

OTTERBEIN BASE BALL TEAM.

THOMPSON.

SMITH.

REPLOGLE.

MILLIMAN.

RESLER, F. STOUGHTON. G.
RESLER, E.

MILLER.

MOSSHAMMER.

STOUGHTON, C.

ACKERSON.

O'I~TERBEIN lEGIS.

i

VOL. II. WESTERVILLE, OH~O, MAY, 1892. NO·9·

Entered at the Post-office at Westerville, Ohio, at second-class rates.

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

EDITORIAL ADDRESS:

Editor OTTERBEIN lEGIS, WESTERVILLE, OHIO.

BUSINESS COMMUNICATIONS:

Busine~s Manager OTTERBEIN lEGIS, WESTERVILLE, O.

A. T. HOWARD Editor in Chief

W. E. BOVEy }
G. D. GOSSARD... . Associate Editors
J. R. KING .
F. V. BEAR......... .

M. B. FANNING Manager
J. B. BOVEy Subscription Agent

Su~scription,50 Cents a Year in Advance. Single Copies, 10 Cents.

Sub~criptioD8 will be continued until the paper is ordered
stopped by the subscrib~r, and all arrearages paid.

PHILOPHR.ONEAN PUBLISHING 00., Publishers.

EDITORIAL.

THE program for Commencement week,
which we print this month, will be unusu­
ally full of interest to every student in
college. We would. discourage the tendency
that is frequently noted, to .start for home
as soon as the last examination is passed.
Atter the completion of a year's faithful
work, the little vacation of three or four
days spent with classmates and college asso~

ciates is a luxury of which no student should
deny' himself. This week, above all other
seasons of the year, is one of real inspira­
tion, of genuine soul growth. Then do not
be in a hurry to leave the old collegoe. Enjoy
its music, its lectures, and companionships,
while the opportunity is yours.

WE shall be very happy during the re­
mainder of the term to entertain the many
visitors who may come to spend these last
days with us. And it will be a matter of
·pride to us to furnish entertainment that is
standard, that is, on a level with the best.
Perhaps no one department will. suff'er more
criticism thaI! -that of music. Not because
of any fault of instructors, because these
men have done and are still doing all that
is possible to make this department a success,
but because of the meager support they have
received from the stude~t body. College
spirit, a nl0st commendable feature, may be
noted everywhere else s"ave in this one partic­
ular. It is not that talent is lacking. 1'here is
ability ~nough, if it could only be organized, to
be a matter of pride to the institution. In
this instance the societies demand and receive
too much attentio·n. A reorganization of a
half dozen minor clu bs into one good chorus
and one good orchestra would auger much
for the future prosperity of the Conservatory.
A little giving in all around next yea~, and a
little lnore confidence in each other, would, in
our' estimation, secure results in music of
which we might have just re~son to boast.

WE have had some difficulty in not being
able to get the .LEGIS in the hands ~f all
subscribers, owing to a change of address
without informing our subscription agent.
We do not wish. this to occur again, and ask
all subscribers to inform us promptly of any
change of post office. Our aim is to satisfy
everybody, though we are not perfection in­
carnate.

-336-

As was expected, the Presidential Oonfer..
ence was rich in blessings to our home
associ~tion. Never was there a deeper relig­
ious sentiment among. young men at this
season of the year than has been manifest
during the last few weeks. It is safe to
state that no other organization could assem­
ble a more worthy c)rnpany of young men
than were gathered in this Conference. The
high standard of their manhood. has left its

impress.

IN another column "e quote quite fully froIn
J. R. Mott's "College Young Men's Ohris­
tian Association Buildings." A careful read­
1ng of this excellent article will intensify the
interest of all parties in the new building that
is to be erected on our campus.

THE program for Commencement week, so
far as we have been able to' arrange, will be

as follows:
On the evening of June 2 will occur the open ses­

ions of th Ladies' Literary Societies.
aturday, at 9: 00 A. ~I., Philon1athean installation;

2: 00 P. M., Philophronean installation; 8: 00 P. M., Presi­
d nt's reception.

Sunday, 10: 30 A. M., Baccalaureate; 7: 30 P. M., anni-
v rsary of the Christian Associations, addressed by Dr.
J. P. Landis.

Monday, : 00 P. M., anniversary of the Literary Socie-

ties.
Tuesday, 9: 00 A. M., meeting of the -Board of Trustees;

2: 30 P. M., annual meeting of W. C. C. O. U.; 8: 00 P. M.,

alurnnal banquet.
Wednesday. A. M., laying corner stone of Association

building; P. M., President's inaugural; addresses, by re­
tiring President C. A. Bowersox, A. M., T. J. Sanders,
A. M., Ph. D., Bishop I(ephart, Dr. Thompson, Dr. Garst,
and Miss Maud Bradrick.

Thursday, A. M. and P. M., Commencen1ent; 8: 00 P. M.,

Commence.ment concert.

WE know of nothing better suited to de­
velop wholesome college spirit than inter­
collegiate athletics, yet these contests have in
them plentiful E'-,ourc~s of evils which, at all
times should be avoided. It is a pitiable
thing to observe men who have enjoyed col-

lege associations and been surrounded by
every influence that makes men more manly,
forget their position and descend to the level
of the passionate and infuriated ruffian. Such
action cannot be condemned too strongly;
whether at home or abroad. Men who play
baseball do not differ essentially from other
mell, and should be treated with the same just
consideration.

MEMORIAL.

THE. followiug menlorial resolu.tion was
adopted by the Philophrollean Literary So­
ciety at a called session, May 2, 1892:

Resolved, That we have heard with extrenle sorrow of
the sore affliction which has befallen our dear friends
and brother Philophroneans, Messrs. :IVL S., J. B.,. and
W. E. Bovey, in the death of their dearly loved 111 other.
Our hearts, as we reflect on what the dear nalne motheT
means to us, are moved with deepest and sincerest SVIIl-

pathy for them, their father, and their sisters. .
Yet, an1idst this sadness, we recall with them the

beautiful, helpful, and devoted life of her who has gone
before-a life whose memory is a legacy more precious
than fine gold, and whose multitude of good deeds are
even now being rewarded in the kingdoln of light; and we
find in these thoughts of her well-rounded life no s~all
consolation-an alleviation of sorrow which they like­
wise must find sweet. While we know how powerless
words are to express the inward emotions of the soul
yet we are anxious that some slight expression of ou;
fellow feeling may reach the bleeding hearts of our
brothers, and to that end we direct that our correspond­
ing secretary transl'uit to them a copy of this resolution.

By ORDER OF THE SOCIETY.

THE lecture given in the chapel on the even ..
ing of the 19th of May, by Dr. Anna Shaw,
was .~ighly appreciated by all in attendance.
She is a clear, logical, and forcible speaker,
alnd presents the rights of her sex in a con­
vincing manner.

H. W. KELLER, a student of Otterbein, from
September, '89, to J nne, '91, and a former res­
ident of Westerville, was instantly killed on
the road between Columbus and Lancaster,
being run over by a train. Mr. Keller was a
promising young man, and his death is keenly
,felt by his friends here.

-337-

THE PRACTICAL VALUE OF A COLLEGIATE EDUCATION IN

ACTIVE LIFE.

IX. FARMING~

SOMEHOW or other an idea is abroad in
the land, that those only who are engaged in
the professional pursuits should be the pos­
sessOrs of a college education. Just let a
young man start oft to college, and the
inquiry is at once, "What is he going to make
of himself, a lawyer, doctor, or minister It"
Just as though his going to college should
wholly unfit him to engage in the pur­
suits of agriculture. How slow even the
faculties of some of our institutions of learn­
ing were to recognize the fact that agriculture
was honorable. It has been qnly a few years.
since they have established the custom of con­
ferring the honorary degree upon such per-:
sons as were' engaged in any other, than the
professions.

What then sh?uld be the idea of a college
training? It is not simply to fill our minds
with a great mass of facts, gleaned from text_
books; certainly it would be very convenient
to have them at command when we wish to
call them into use, but such a person, as a
certain writer has very fitly said, "would be
no better than a phonograph," probably not
80 accurate. But the re.al idea of a college
education is the dicipline, the development
of true character; to train the mind to
think, so as to have it under complete con­
trol.

Now ifit can b~ established that thinking
is not essential to successful farming, but that
everything must be done by the force of phys­
ics, then the point can be established that
so much time and money spent in acquiring a
college education' are so much time and money
thrown away. But where in all the vocations
of life can you find anyone engaged in any
of the professions who has a wider field',
or a greater variety of thought, than has th~

farmer? As he walks out over his plantation,
almost everything that comes within his ob­
servation furnishes him a subject of profound
thought. If, perchance, he comes in contact,
with a noxious weed that seems to monopolize
its environments, he wants to know the nature
of that weed in order that he may know how
to proceed to make a ,speedy and a complete
annihilation of it. As he goes out to pail the
cow, his mind may be engaged on the subject
of dairying, to know how and what to feed
that he may get the best results in that par­
ticular.. Thus, instances innumerable of the
very commonest kind are daily occurring to
the farmer which give him abundant oppor­
tunity to use the education he so much needs.

The' thoughts of those engaged in the pro­
fessions are principally along a certain line
or routine. Eor example, the minister has
the salvation of nlankind in view; his thoughts
center along that line; the lawyer, the de­
fense of his client, consequently the construc­
tion of law. The doctor's work is chiefly the,
study of ariatoffi)7 of the human body, and
the organs and their functions; while the
farmer has the study of the soil in its difIerent
kinds, and the many stages of plant life, with
its many varieties.

The one g-reat principle that underlies all
successful farming is to produce the greatest
yield with the least expense, without exhaust­
ing the fert·lity of the soil. In order to do this
he requires a thorough knowledge of chemistry.
Then, he needs to understand the nature,
growth, and food of plants and for this a
knowl~dge of. botany is necessary.
. Consequently, a college course is just as
necessary as ,a preparatory step toward these
special studies as it is to those who engage in
the so-called professions. Anyone can, per-

-338-

haps, gain a smattering knowledge of chem­
istry and botany without a. college "education.
So can one study theology and law, but not
nearly so successfully or etlectually as he
could bad be prepared himself for these speci~l

studies by having the benefit of a college
training. Therefore, we assert, that it is just
as essential to have a college education to be
a .successful farmer as it is to be a success in
the professions. L. A. KUMLF~R.

COLLEGE ASSOCIATION BUILDINGS.

THERE is a remarkable movement in Ameri- more students brought under Christian influ­
can and Canadian colleges in the direction of ences, more professing Christian students
securing a better material equipment.' This is kept from drifting away,. more Christians
seen in many ,vays. College buildings are ~eminded of duty, more workers, more work
being erected, va~ying in value from a few done. When the student has every day the
thousand to half a million dollars. At no Association buildinp; as prominently before
period in the history .ofthese institutions have him as the gymnasium or the physicallabora­
there been erected more expensively and hand- tory, he will give the Association more
somely appointed structures than the dormi- thought and a larger place in his college lite
tories, science halls, professional sch"ool build- than he would if it were an organization meet­
ings, and libraries that have been completed ~ng an hour or two each week in some incon­
within the past few years. The department . venient rented· hall, or in a class room. Actual
of physical culture has not been neglected in experience in the case of all Associations with
this respect; but, in accord with the athletic buildings emphasizes this fact.

spirit of the day, probably twice as many col- 2. It will promote the permanence of the,
lege gymnasia have been established in well- organized Christian work arnong the students.
equipped buildings during the past decade as This is especially needed in colleges, where
in any previous equal period. The secret the population shifts so frequently.. , College
fraternities and other social organizations Associations without permanent homes often
among the students have caught t~e idea, and ha'9'e a very changeable life,-to-day strong,
chapter houses are being erected in all parts to-morrow weak. It can hardly be otherwise'
of the country. Wherever the students' liter- with any organization that meets for a little
ary and debating societies hold their old-time while in one place, and then in another. Not

. sway, it has b~ell necessary to secure more . so where there is an Association building. As
beautifully furnished rooms, or, in some insti.· long as one brick remains upon anothe'r, the
tutions, to devote entire buildings to their building will be a constant reminder to the
work. It is not strange, therefore, that in students of the claims of the work upon them.
harmony with this tendency, the Oollege
Young ~en's Christian Associa.tions have felt 3. A building is bound to make the Asso-
the need of a better equipment, and that ciation more popular. Experience in the col­
within a very few years they have 'organ- leges already mentioned-to say nothing of
ized a movement in the same direction: many cities-has proved. conclusively that

* * * * certain classes of men have been reached and
WHAT AN ASSOCIATION BUILDING· WILL DO FOR held for Christ throu~h the instrumentality of

A COLLEGE. . an attractive building. It is said that the
1. It will give the Christian wor~ among athletic and society men at Yale have been

the students greater prominence. This means .a.rawn into sympathy with the Association

-339-

very largely by mean of" Dwight Hall." It
is impossible to properly attend to the social
side of our Association work, which is being
so sadly neglected in a majority· of the Asso­
ciations, ·without the facilities atlorded by a
building; . and, u~til we do lay far more stress
upon the social side, we shall continue to fail
iIi bringing under 'Christian influences a
numerous and, in many respects, very valuable
class of men in our colleges. The men that
are strong socially have a great power for or
ug-ainst the cause of Christ.

4. A bu~lding will give the Association
dignity in the minds of all. As long as it is
true that "the Lord looketh qn the heart," it
will be equally true that "man looketh on the
outward appearance," especially an uncon­
verted man. Such men estim~te an organi­
za~ion by what they see. If it ~eets in some
dusty class room, or in a cold roomy chapel,
or in a poorly furnished room on the third
floor, they will judge it accordingly. This is
not theory. Once II)ore we, appeal to exper­
ience. It is the unanimous testimony of men
that have been in colleges both before and
after the Associati"on secured a building, that
the sentiment of the student body regarding
the Association has been changed by the pos­
session of such a bu~lding. Talk to a dozen
unconverted men on this point and note the
~ame conclusion. Before the building was
secured at Cornell University, the Association
was not a popular organization. To-day, it is
the largest, strongest, and most respected
among the students. All are agreed that the
possession and occupation of a building was a
very important factor in working this change.

5. A building wIll be a mighty' factor in
unifying the Christian forces in the college.
In a very important sense it will help to unite
the Ch,ristian men of all departmenis, of all
.classes, of all conditions, and of all denomina­
tions. This will be done not only by bringing
them together m~chmore frequen ly and efl"ec-

tively in a common work, but, also, by making
the. bu.ilding the common headquarters' for
religious meetings of the diflerent departments
and classes, and of the different denominations.

6. A building will greatly broaden the scope
of the Association work. As has been seen, a
Bocial work can then be undertaken. A library
and reading-room can become one of the
Association agencies. Above all, facilities will
be aflorded for increasing th~ spiritual work
~any fold. A building will soon necessitate a
general secretary, devoting his entire time to
the work, or a much larger portion of it than'
was demanded under the old I regime. This
secures, in turn, a better organization and
direction of· the work. Many new lines of
Christian activity can then be introduced, and
the old lines maintained on a l!1rger scale, and
with greater freedom and power.

7. A building will give the students a
hO'YYl:e, wit~ all thut that implies to a young

. man away from home. It may be perhaps the
only place in the college that he can call his
own. It may be the rendezvous wHere he will
pass m,ftny a social hour around the cheery
fireplaces. There will be knit some .of the
warmest friendships of his life. In one of
its rooms the members of his class will meet
in their special prayer ci'rcle froni week to
week throughout the entire course. In the
Bible room he will liot only become familiar
with the best methods' of studying that great­
est text-book, but, at the table with a few in­
timate friends, he will also learn the greatest
lesson in the world,-how to lead a soul to
God. Perhaps he, himself, within those walls
will receive his personal introduction to Jesus
Christ. In all probability, he.will there be led
to consec~ate his life to carrying out the Mas­
ter's command either in the neglected districts
~nd storm centers of his own o~ of some dis­
tant land. A round this building in after years
will cluster the most precious memories· of his
college days.-J. R. Mott on ()ollege Yo'ung
Men's .Christian Association Buildings.

TliE

-340-p

N UP A TREE.

My! I am glad I'nl up here. Lots going
on around the foot of my tree nowadays.
Some of it is proper, and some improper.
I'd like to flip a chunk of bark at that chap
who· would~'t patronize the field day because
it cost him twenty-five cents. Oh, yes, the
Athletic Association is real rich. It can
afford to train athletes, advertise, print pro­
grams, a,vard ten or fifteen silver meda.ls-all
to aOluse people, and never charge them a
cent. "It isn't that it can't, but it won't."

SENSE. I have eulogized that article before,

you will remember. Real, g'ood, hard sens-e
is better than a smattering ot Gre~k. My
tree is pretty leafy,ju~t now, so that I can­
not see things from more than one way. But
it looked to me as though there was too much
guying done by Otterbein students at the
game with Capital City College. A good
game, a gentlemanly team, and an excellent
umpire c~rtainly merited better treatment
from people who possess good sense than
taunting yells and fish horns usually give. I
renlarked to myself that folks would like us
better if we'd behave ourselves.

No, we're not proud that we are going to

have the first Co llege Christian Association
building in the State,. but then we're gladder

ALUMNAL

WHAT will Otterbein's alum,ni do next-or
rather what will they not do? Three of them,
after paying a flying visit to their alma mater,
left on the 22d for New York, sailed on the
25th for Liverpool. And for what? To do
Eugland and Europe on their bicycles. Dr.
L. E. Custer, Class '84, Mr. F. H. Rike, Class
'88, and Mr. I. G. Kumler, Class '91, all of
Dayton, and'a friend who was to join them in
New York, made up the party. l'hey will do

than if we weren t. "Ilea -. e
Association secretary, reception and reading­
rooms well furnished, and a commodious hall,
will add greatly to the ,interest of the Chris~

tian Associations. And then the gymnasium,
that's the ideal feature for young America.
There will be real gladiators here shortly. If
I can get down and limber up I shall want to
frisk a little myself. To be sure we shall get
beaten in the future, and that badly too" iu
this building business, but we're the front end
of progress for all that.

I am not a real goodish" humpty dumpty,"

but I am developing my preaching qualities,
and expect in just about one more transition
to metamor'phosize into a real moralizer. I'm
going to ex-exe-exegesisize the deleteriousne.ss
of extraneous verbosi~y. The need of a sermon
on this subject is apparent. This idle ta,lk
need not be termed ~eal loafing, but those
w40 indulge in it will themselves agree that
it doesn't pay one hundred per cent. on the
capital invested. At this season of the year
there are so many excellent records made, so
many valorous deeds performed, that some
admiring students have little time for any­
thing else but to express their admiration of
their respective heroes. A little less talk
would be the advice of the Man up a Tree.

NOTES.

all their traveling on their wheels, visiting the
most interesting places in England, France,
Germany, 11011and, Switzerland, and Italy.
The LEGIS wishes them a pleasant and profit­
able trip.

Rev. M. S. Bovey, Class '81, pastor of the
U. B. church of Sacramento, California, is
now visiting at home in Westerville, and other
parts of the State. He preached in the college
chapel Sabbath nlorning, May 22, the occasion

-341-

being the third quarterly communion. All
were glad to hear him.

To the Class of 1879, and many other friends,
the ~(~IS must, this month, bear the sad news
of the death of Miss Oella Alice Bacon. An­
other of our number has fallen, and one who
was loved and esteemed by all who knew her.
After graduation, Miss Bacon was a student
in fiu'sic in the Universtty '79-80, a teacher in
Jacksonville Academy, Ill., '82-84, and then a
teacher in the Westerville public schools for

three' or four years. While in this work, she
was most faithful, and endeared herself to all.
with whom she worked, both teachers auel
pupils. "Her health had not been good for two
years, and on that account' she was compelled
to give up her work. For some time she has
been living with her sister in Columbus, where
her death occurred May 1,3, 1892. Her re­
mains were brought to Westerville for inter­
ment, the funeral being largely attended by
students and friends in town.

OTTERBEIN FIELD DAY.

RECORDS.

OTTERBEIN field day tbis year was of usual
interest. The contestants, having been in
training for some time. previous to the event,
were ~ble to make some excellent records.
An admission fee of twenty-five cents was
charged to detray the expenses of the
Athletic' Association. A concert given from
9:30 to 10 A. M., by the college band with the
assistance of Dr. L. E. Custer, Fred Rike, and
I. G. Kumler of Dayton, was much appreciated.
Notwithstanding the recent rains the grounds
were in excellent condition, though the day
was a little cooler than might have been
de.sired. Below we give the names of contest-

. ants with the records of those taking first and
second places, as far as they were given.
'fhose holding medals will attend the State
field day, June 3, and contest for State
medals awarded by the Athletic League of
Ohio Colleges.

"~

Putting 16-lb. shot-Stine, 30 ft., 1 in., O. A. A. medal;
Thompson~ 29 ft., 2 ins.

Kicking football-L. L. Barnard, 136 ft., 4 ins.; C. B.
Stoner, 118 ft., 1 in.

100 yds. dash-Kumler, 11 sec., O. A. A. medal; Stine;
ShanK; L. L. Barnard.

Throwing baseball-I. F. Stoner, 333 ft.; Replogel; E.
D. Resler; F. J. Resler; Stoughton; Milliman.

120 yds. hurdle-C. B. Stoner, 20i- sec., O. A. A. medal;
Henderson, 21! sec.; Markley; Stine.

Stand, hop, step, jump-Kumler, 28 ft., 5t ins.; Mark­
ley) 27 ft., 6!in.

220 yds. dash-Kumler, 24! sec., O. A. A. medal; Stine.
1 mile run-Reibel, 5 min., 7f sec., O. A. A. medal;

Henderson.
Running high jump-Kumler, 5 ft., 3 ins., O. A. A.

medal; Markley, 5 ft.; Shank.
440 yds. run-F. J. Resler, 57t sec.; Barnard.

Standing high ,jump-Kumler, 4 ft., 8 ins.; Markley,
4 ft., 3 ins.; Bresler; Henderson.

Running hop, step, jump-Kumler, 42 ft., 3 in .; Mark­
ley, '36 ft., 5 ins.; Henderson; eibert.

One-ha{f mile safety-Whitney, 1 Illin., 38 sec.; Pyle;
John Bull, alias Howell; Uncle Sam, aliciJs Mumnla.

Stan~ing broad jump--Kumler, 9 ft., 8 ins.; Markley,
9 ft., 6 IllS.; Bresler.

880 yds. run--L. L. Barnard, 2 luin., 22 sec., O. A. .
medal; Henderson.

Running broad jump--Kullller, 20 ft., 6 ins. O. A. A.
nledal; Shank, 19 ft., 10 ins.; Barnard.

Sack race--Bresler; Kohr.
Pole vault-Hostetter, 8 ft., 3 ins., O. A. A. medal j

Stoner; Markley; Bennett.
Throrwing 16-lb. hammer-Thompson,62 ft., 2! ins., O.

A. A. medal; Stine; toner; Everitt.
Baseball game-Sophomores, 4 score; Freshman, 1. .

-342-

OUR BASEBALL PLAYERS.

ON our first page appears a very good like­
ness of the Otterbein baseball team. It will
probably be interesting to our readers to learn
something of the faces 'which they there
behold.

L. K. MILLER

can safely be said to be one of the best
amateur short-stops in Ohio. He not only
fields his position to perfection, but he under­
stands every point in the game, and uses his
knowledge to a good advantage. Not only
is "Doc" a good fielder but· he also does fine
" stick" work, and bas the honor of heading
the batting. list for Otterbein.

E. D. RESLER

is found hovering around first base, and ,voe
be unto the ball that comes in tbat direction.

The players all say that they are not afraid
of getting a '~. wild throw" to their credit as
long as "Ed." is on first. "Ed." is a very
unlucky (?) man at the bat. He is so liabl~. to
be hit with the ball. While not at the ba~ his
melodious voice may be heard as' it issues
from the coacher's box.

c. w. STOUGHTON,

".Deacon," our second base ma~, ca~not be
beaten. He carries a rope ladder in his pocket
and high must be the ball which he does not
get. He can also take them the other way,
for he " traps" like' a veteran. " Deacon" is
one of our heavy hitters, and his batting aver­
age, which is the highest of any ill the team,
would mal{:e the best batter in the National

~~eague bl.ush.
F. E. SMITH.

N ext comes "Brockey," our left-handed
man. His position is right field, and when
the ball is l{nocked into his territory you first
hear a report like the uncorking of a " pop"
bottle, and with the echo comes the words" I
got 'er," upon which the official scorer imme­
diately gives "Brockey" credit for another

putout. When he comes to the bat he carries
a large willow stick. As he steps into the
box he ~urns his graveyard smile 'towards the
pitcher, who for the time seems to be hypno­
tized while "Brockey" knocks a two-bagger."

L. C. THOMPSON,

" Jack," our left fielder, is another heavy
hitter. He had a bat made to order which

.•makes the most wicked outshoot look sick.
No fielder in the team has a better eye than
" Jack." As soon as a ball leaves the bat, he
runs where it is going to drop, and waits for
it, while the crowd all say, "It's gone."
"·Jack" captured the team the first of the
season.

F. J. RESLER.

The next man before us is "Diddy," our center
fielder. "Diddy" is a wonder. When he is
not compelled to move out of his tracks for a
ball we all hold our breath, but when a ball is
knocked over him, or far out to one side,
ev..ery Otterbein man has som'e small change·
in his clothes, which says that the ball will be
caught.

In the Otterbein- Wittenberg game it looked
like a barbed wir~ f~nce would cause the
Otterbein boys to be defeated, but after ~ long
run and a short struggle with the fence
" Diddy" leaned over the same and snatched,
Otterbein from the jaws of defeat.

HARRY MILLIMAN.

Harry is an excellent ball p]ayer~ He has
played in the outfield for two seasons, but
this spring the captain placed him on third
base, where he has since filled a long-felt want,
playing in th.at position very well.

J. c. MOSSHAMMER.

After achieving great success as a football
player, "Mossy" has been of great value on
the Diamond, playing both in the out and in­
field. During the time he has played this
spring he has ma;de an excellent record.

-343-

c. ACKERSON.

." Speed," our twirler, is a dandy.
'Some of oar opponents thought lle would be

easy to hit, saying that he threw a~ easy ball.
But, \ike the girl of the ninteenth century,
he is continually fooling you. Few are the
men who can knock his balls out of the dia­
mond, and still fewer (thanks to our excellent
fielders) are those who can get the credit of a'
base hit.

EDWARD REPLOGLE.

Last but not least CaInes "Betsie," our
catcher. "Betsie" plays ball from the time
"play" is called till the last man is out in the
ninth ~nning. In th~ five games played this
season· he has had a total of fifty-seven .put­
outs, seven passed balls and only one error.

Upon the resignation of Captain Thompson,
he was elected to fill that position, for which
no one was better qualified than he. We feel
that we are safe in saying that Otterbein

never possessed a better ball player than Mr.
Replogle, and we. hope that in his next four
years at Otterbein he may be as successful as
he bas been in the past.

w. A. GARST.

The team has been very fortunate this
spring in baving the va~uable services of W.
A. Garst as official scorer. When the season
closes the players will have the satisfaction of
knowing their fielding and .batting averages,
which are a ball player's best recommendation.

E. S. BARNARD.

We close with a word regarding the eagle­
eyed gentleman, best known as the "Rever­
end," who has ulI;lpired the games of the
season. While no man at home gives the
team a more hearty support than he, we be­
lieve him to be perfectly unbiased on the dia­
m.ond, quick to observe 'all poinfs of the game,
·and hard headed enough to stand by what he
considers just decisions.

BASEBALL.
HOW THEY STAND.

'Von. Lost. Per Ct.
Otterbein...... 2 0 1.000
Wittenberg .. 1 1 .500
Ohio University......... 1 2 .333
Marietta 0 1 .000

THE last month has been an auspicious one
for Otterbein. The four games which have
been played by the 'Varsity nine since the last
issue of the ..LEGIS have placed us way up
among the leaders in the contest for baseball
honors. The two games which were away
from home were in the championship series,
and at the time of writing Otterbein leads
with ,an average of 1000 per cent. in 'the

"Athletic League of' Ohio Colleges." Each
of the o~her contesting colleges have lost a
game, and if victory smiles on us in the game
with Marietta, June 1, the- baseball penant
will fly from the college steeple" Commence­
ment week. The work of the team during
this month bas shown steady improvement.
Both the batting and fielding of the team is
ahead of that of last year's team, whic"h rnade
so brilliant a record.

OTTERBEIN VS. DEFIANCE.

April 23, 1892, is the date of our. first
victory. The game was close from first to

-344-

Innings....... 1 2 3 4 5 6 7 8 9 10
Otterb in................. 2 3 2 1 0 1 0 0 0 3-12
Defiance . 3 0 0 4 1 0 1 0 0 2-11

Earned runs-Otterbein, 3; Defiance, 2. 2 base hits­
Resler, E., 1; Stoughton, 2; Thompso;n, 1. 3 base
hits-Stoughton,2. Bases stolen-OtterbeIn, 3; Defiance,
6. Base on balls-By Ackerson, 7. Hit by pitched
ball-Otterbein, 3; Defiance, 1. Struck out-By Acker­
son 16' by teltzer, 10. Passed balls-By Replogle, 1;
by Violet, 2. Wild pitches-By Steltzer, 2. Time of
game-2 hours and 10 minutes. Umpire--E. Barnard.

Total 49 12 15 2 30 11 8

DEFIAN E. A.B. R. lB. • H. P.o. A. E.
Fisher, lb 5 3 1 1 10 0 0
Collins, 2b 5 1 2 0 2 0 0
La Rett 3b 6 0 0 0 0 3 3
Frech, C., ss -1 2 2 0 2 3 2

- Spohr, cf 3 O· 0 0 0 0 0
Pschoener, rf. 6 2 3 0 1 0 0
Frech, A., 1f 6 1 2 1 2 0 0
Violet, c 5 1 1 0 13 1 1
Steltzer, p 6 0 1 0 0 4 0

Totals....................... 46 11 12 2 30 11 6

Totals....................... 34 8 6 0 27 11 5

Innings.................. 1 2 3 4 5 6 7 8 9
Otterbein 5 3 0 0 0 1 0 0 1--10
Ohio :....... 0 0 0 0 2 0 0 0 4-- 6

OTTERBEIN. . B. R. lB. S.H. P.o. E.
Resler, E., lb 3 1 0 0 6 1 0
Miller, ss 5 1 1 0 0 1 1
Stoughton, 2b '.' 4 3 2 0 1 2 3
Thompson, If..................... 4 2 1 0 0 0 2
Resler, F., cf....................... 5 1 1 0 0 1 0
Smith, rf. 5 1 2 0 1 0 0
Mosshammer, 3b 3 0 1 0 2 0 Q
Ackerson, p 3 0 0 0 2 2 0
Replogle, c......................... 4 1 0 0 15 1 1

Totals....................... 36 10 8 0 27 8 7

OHIO. A.B. R. 1 B. S.H. P.o. A.. E.

Collier, cf. 4 0 1 0 0 0 l'
Welsh, D., p and 2b............ 3 2 2 0 1 3 0
Watkins, 2b and Ib 5 1 1 0 5 2 1

orris, Ib and p.................. 5 1 1 0 4 1 0
Gunnion, cf......................... 3 0 0 0 0 0 1
Welch, T.,3b 3 0 0 0 1 0 1

5 2 ., 0 0 1 1Super, SR.••......................... J..

Nash, rf.............................. 4 0 0 0 0 0 0
Snyder, c 2 0 0 0 16 4 0

OTTERBEIN VS. OHIO.

This was the first championship game tor
Otterbein, and natur~lly,theresult \vas awaited
with luuch interest. The gan1e was played at
Athens, upon Ohio's borne grounds, which
were far fronl the best. Otterbein 'won the
game in t.b first two innings, and batted
Welch D. out of the' box, aking off' of hinl
eight hits, which gave us eight runs. After
tbat, N orris went into the box, and was very
eflective, not a hit being made in the remain­
iD~ seven innings. Otterbein also scored in the
sixth and ninth innings. The hits made oft· of
Ackerson were all of the scratch order and
scattered. Ohio scored two runs in the :fift'b
inninO's and four in the ninth. It was in this"o

inning that trouble arose. With two men out,
'Velch T. started to run in home. The crowd
rusbed out into the diamond, and the assist
fron1 Resler F. to l{eplogle went through the
cro\vd. The runner was put out, but a block
ball was claimed but not allowed. Presently
the umpire was surrounded by a howling mob,
and was folJo\ved to the hotel by the crowd,
which tossed clods and stones at him, and
(ltlered hinl ruauy other insults.

Tbe following IS the score:

1 B. S.H. P. O. A. E.

1 0 10 O· 1
50131
11112
1 1 100
20010
1 000 0
10103
1 000 1
10140
1 0 15 2 0

A.B. R.

5 2
6 4
6 1
6 0
6 1
5 0
3 2
1 0
6 0
5 1

OTTERBEIN.
Resler, E., lb .
Stoughton, 2b .
Thompson, cf., and 3b .
Resler, F., cf. .
Miller, ss .
Milliman, rf ..
Horine, 3b ..

mith, cf ..
Ackerson, p .
Replogle, c .

last and ten inniuCfs were needed to decide it., ~

T'hr~ Defiance team tied the ~core in the fifth
and seventh innings. In the eighth and ninth
in II ings nei ther side scored. In the tenth
luning Otterbein made three runs and won
the game on singles by Stoughton and Milli­
man, a double by Tho'mpson, a sacrifice by
Resler F., and one little error by LaRett,
which gave Resler E. his life on :first. The
best that the Defiance team could do in their
half of the innings was a single, by Violet,
". hich with a 'base on balls,' a' passed ball,'
and C. Frech's getting hit with pitched
ball netted them two runs. rrhe feature of, .

the g-ames was the batting of Stoug4ton, wLo
made two triples, two doubles, and one single
out of six times at the bat, and the back stop
worK of Violet, whose activity saved Steltzer
from many a wild pitch.

The fullowing. ir3 the score:

'.

Totals 29 1 2 0 27 12

Innings............ 1 2 3 4 fj 6 7 8 9
Otterbein........................ 1 0 1 0 0 0 0 0 0-~2

Wittenberg :.:......... 0 1 0 0 0 0 0 0 0--1

Two base bit--Thompson. Bases stolen-Otterbein, 2;
'Vittenberg,3. Double plays--Thomas; Snyder; Printz.
Bases on balls-By Ackerson, 4; by Thomas, 1. Hit by
pitched ball-l\1:illirnan. Struck out--By Ackerson, 8;
by Thomas, 12.. Passed balls-By Replog.le, 1; by Sny­
der,4. Wild pltches--By Thomas, 2, 'I)me of game-­
1 hour and 50 minutes. Umpire--E. Barnard.

OTTERBEIN VB. CAPITAL.

May 14 is the date of another victory for
Otterbein. This game attracted much inter­
est, as Capital had beaten this season both
Ohio Wesleyan and Ohio State on their home
grounds. The game was won by Otterbein's
hitting the ball, and Capital's failure to do
likewise. The grounds w'ere very muddy,
and this was the cause of most of the errors.
The Capital team are a gentlemanly lot of
ball players and showed that they understood
the points of the game. For Otterbein in the
first inning, Miller sing-led, stole second and
came in on Smith's double. In the third in­
ning Miller again singled, reached second and
E. Resler first on Mueller's error. Stoughton
sacriticed, advancing them each a base.
Smith struck out, but Harsh dropped the ball
and threw him out at first. Miller stole home
on this .play. F. Resler then singled and E.
Resler scored. For Capital, in the fourth
inning Deichman led oft· with a double,

Totals 34 2 4 0 27 6

E.

0
0
0
0
0
0
1
0
0

1 •
E .

0
1
0
2
0
1
1
0
0

lB. I.H.P.O. A.

1 0 9 0
o b 4 1
100 1
000 0
o 0 1 1
2 0 2 0
003 1
000 1
o 0 8 1

1
1
o
o
o
o
o
o
o

A.B. R.

WITTENBERG. A.B. R. lB. . R. P.O. A.

Butt, 2b 3 0 0 0 0 2
McMillen, ss 4 0 0 0 2 2
Snyder, c 3 0 0 0 12 1
Printz, lb 4 0 0 0 10 2
Becker, If 4 1 0 O' 0 0
Hayward, cf 3 0 2 0 1 0
Caspar, 3b 3 0 0 0 1 0
Mitchell, rf 2 0 0 0 0 1
Thomas, p 3 0 0 0 1 4

OTTERBEI .
I{esler, E., lb '" 4
Miller, ps...... 4
Stoughton, 2b ~ 4
Sm.ith, rf....... 4

3l{esler, F., cf. ..
Thompson, If...... 4
Milliman, 3b........... 3
Ackerson, p......... 4
Replogle, c......................... 4

'5-

Otterbein's second championship followed
the Ohio game one week, and was played on
Wittenberg-'s home g~ounds. This was the
Tuost exciting and hotly contested game that
Otterbein had yet pla~yed. In the first inning
Resler E. hit a slow grounder to third and
beat the baIlout. He scored on a passed ball. .
In the third inning Miller reached first on
I-Iayward's error of his short :fly over second,
and by some fast running- and an error of
Oaspar, succeeded in scoring. For Witten­
berg Becker struck out, but reached first on

a muffed third strike, stole second, and scoreu
on Hayward's single. For the eighth inning
Resler F. saved the game for Otterbein in a
difficult catch of Snyder's long hit, running
far backwards and catching the ball on a barb
wire fence. A muff would have meant two
runs and the game for Wittenberg. Miller's
brilliant short-stop work was another feature
of the game. Both Ackerson and Thomas
pitched great ball, but the Otterbein man had
a little the best of it, as but two hits were
made off of him to the four that were made
off of Thomas.

Only one man in the Wittenberg team
succeeded in getting past second', and that is
the man who scored. Three Otterbein men
\vere thrown out at the plate-Stoughton in
the thir<l, Smith in the fourth, and Thompson
in the ninth inuing. Each came very, very
near to making a run, but neither quite near
enough. The treatment accorded the boys at
Springfield was the best, and all felt sorry to
leave.

The following is the score:

OTTERBEIN V8. WITTENBERG.

Earned Run . " ,5. Bases Stolen-Otterbein,
, ,3. Double Plays--Resler (unassisted), Snyder,

Norris, Snyder. Bases on Balls-By Ackerson, 6; by
Welch, 1. Hit by Pitched Balls--Otterbein, 2; Ohio, 2.
Struck Out--By Ackerson, 15; by Norris, 15. Passed
Balls--By Replogle, 2; by Snyder, 5. ~ild Pitches-­
By Ackerson, 1; by Norris, 1. Time of game-Two
hours. Umpire-E. Barnard.

-346-

Innings 1 2 3 4 5
Otterbein :.................... 1 0 2 0 0-3
Capital 0 0 0 1 0--1

Two base hits--Deichman ; Smith. Bases stolen­
Miller, 2; Scbiff. Bases on balls-By Ackerson, 4; by
Born,2. Time of game-1 hour and 10 minutes. Um-
pire-Stoll. .

Totals 19 1

reached third on Born's sacrifice and scored
on. Metchling's single. . It had been raining
all through the game, but now a heavy rain­
storm set in, and in the first half of the sixth
inning, with Otterbein at the bat with one
man out and one man on base, Umpire Stoll,
of Capital, called the game.

The following· is the score: .

OTTERBEI A.B. R. 1 B. S.H. P.O. A. E.
iller, ss 3 2 2 0 0 2 0

I e ler, E., lb 3 1 0 0 6 0 1
toughton,2b 3 0 1 1 3 1 0
luith, rf 2 0 1 0 0 0 1

Resler, F., <if 3 0 2 0 1 0 0
Mosshammer, If 2 0 0 ·0 0 0 0
Milliman, 3b 2 0 0 0 2 1 0

clcerson, p 1 0 0 0 0 1 0
R plogle, c 2 0 0 0 3 1 0

Totals 21 3 6 1 15 6 2

CAPIT L.

Deichman, ss .
Schiff, lb .
Mueller, 3b · .
Harsh, c .
Born, p, .
Mechling, 2b .
Eisenman, If .
Althoff, rf .
Oeblschlaeger, cf .

. B. R.

2 I
2 0
2 0
2 0
2 0
2 0
1 0
2 0
2 0

I'B. . H. P.O. A. E.
1 0 0 1 0
0 1 5 0 0
0 0 '2 1 1
0 0 7 3 1
0 1 ·0 1 1
0 0 1 0 0
0 0 0 0 0
1 0 0 0 0
0 0 0 0 0

2 2 15 6 3

CHRISTIAN· ASSOCIATION BUILDING.

OTTERBEIN will ever bless the coming of the
Presidential Conference of the .Ohio Collegiate
Young Men's Christian Association. The
flame of enthusiasm that such a body of
consecrated young men, together with our
most excellent State and International Secre­
taries are capable of producing, is infinite in
e.xtent. The lives of many of the students
have been doubled by the inspiration obtained
from this meeting. Yet there was no one so
sanp;uine as to hope for results to follow so
quickly. But the consecrated enthusiasm had
been so awakened that it only needed the
touch of Secretaries Mott .and Gordon to set
the student body to work along legitimate
lines. 'l'he one great thought that has been
gradually getting its hold upon the students,
and which the Conference assisted in greatly
enforcing and emphasizing, is that the Chris­
tian Associations needed better equipment. To
this end a meeting was called Sunday after­
noon, April 24, after the Go el meeting of
the Oonference, for prayer and consultation.
After much prayer it was almost unanimously
agreed upon that a building was a necessity,
~nd that a well equipped. gymnasium, the
need of which has been long felt, could very
appropriately be connected with the building.
Another meeting was appointed at 6 P. M. At
this meeting thirteen persons agreed to give
$800. The next morning, after chapel exer­
cises, Mr. Gordon presented the nlatter to the
students, and in an hour the pledges were
raised to over $4,000. At this meeting it was

decided that the students should raise $5,000.
A quiet steady canvass was made of those who
had not contributed, which' has raised the
amount to about $5,600. The spirit which ·
has prevailed throughout the entire move­
ment has been of the highest character. Be­
sides the' prayerful and considerate way in
which the project was presented, there was

'just enough. caution urged by those whose
opinions it was becoming to respect, to keep
down any false enthusiasm. It has been alto­
gether free from any class or personal rivalry,
the motive of each person seeming to be to
strengthen the Christian Associations. and
honor God. It was urged by Mr. Gordon that
if the plan would succeed, there must be sacri­
fice. This sacrifice was manifested in a way
that was most touching. Bicycles were given
up, and those who were already much encum­
bered by expenses incurred during their
course, gave very liberally. "

This movement, born of prayer and medita­
tion, and nourished thus fa.r by a Christian
spirit, is an assured success. Over .. $9,000
have already been secured. It is proposed
t4at the Alumnal Association raise $2,500 of
this amount; $1,500 has already been secured
at Dayton. It certainly will not be a task to
raise the other $1,000 among the graduates
outside of Dayton. The faculty and citizens
of Westerville have pledged about $2,000, but
will raise it to at least $2,500. A building com­
mittee has been appointed and the preliminary
plans of the building have been secured.

-347-

PERSONAL. AND LOCAL.

PRESIDENT SANDERS has been very busy dur­
ing the last few weeKs working for the inter­
ests of the college in a public manner. In
addition to his regular duties he has, since
April 29, 'given twelve public addresses. A
class address at Galena, April 29; class ad­
dress at 'Warsaw, Ind., May 5, and also at
Alumni banquet; an address before the
Johnsville high school, ,May 14; also two
others 'in that locality' near the same date.
He was with the Knox Oounty Teachers' As­
sociation May 21, and delivered the Bacca­
laureate far the high school of Fredricktown
on Sabbath. eve, May 22; and spoke before
the graduating class at Centerberg on the
27th instant. At Waterloo, Ind., the 31st
instant he delivered an educational lecture
and class address, and will speak to the
Butler, Ind., high school graduates, June 1.

Messrs. S., P. and A. N.· Fair have gone
home.

Howard, Kurtz, and Barnes have new
bicycles. '

Miss McOammont has been promoted to the
Freshman Olass.

Pres. J. S. Mills, of Western Oollege, paid
us a visit recently.

.Mr. Streich 'was visited by his father the
latter part of April. .

J. B. Bovey, of the Senior Olass, has gone
on a trip to the South.

E. J. Ohute spent Sunday, the 22d, with
friends in the country.

Miss Bertha Waters represented the Wes­
terville Lodge of I. O. G. T. in the district
convention at London Tuesday, May 17. ,

'The parents and sister of 'Mr. N. R. Best
paid him a short visit this month ..

Several of O. U.'s students will c~nvass dur­
ing vacation. This may be pleasant.

~uy Henderson has been appointed a lec­
turer by the I. O. G. T., of Westerville.

Rev. McRee, of Dayton, addressed the
Christian Association, on the 19th, on Foreign
Missions. '

Mr. J. A. Barnes filled the pulpit of the
Westerville Presbyterian church, Sunday,
May 22.

Otterbein was represented at the State Pro­
hibition oratorical contest May 25 by N. R.
Best. I .

The High School nine played the Second
O. U. nine on April 30. Score 13 to 15 in
favor of the Oollege.

W. II. Rail has gone home to take the
county examination preparatory to teaching
during the coming year..

E. L. Wright attended the Ministers' Insti­
tute of the Oentral Ohio Oonference during
the past week at Pataskala.

Prof~ E. L Shuey and D. L. Rike were in
town this month planning in the interests of
the new Association building. '

S. O. Markley was at home a few days ago'
attending the wedding of his sister. Steve
says he's sorry it wasn't him.

Isaac Shleman, of Persia, who is being edu­
cated at Oberlin Oollege for mission work in
his own country, conducted services in the
chapel on the 15th.

When KRAG Makes Your Shirts,

THEY FIT!

If They Don't the Shirts are KRAG'S

NOT YOURS!
NO.7 South High Street, COLUMBUS, OHIO.

-348-

=====================TH E=====================

EXCHANGES.

TYFEWRITER.ODELL

$20 will buy the ODELL TYPEWRITER with
78 characters, and $15 for the SINGLE

CASE ODELL, warranted to do better work than any
machine made.

It combines simplicity with durability, speed, ease of oper­
ation, wears longer without cost of repairs than any
other machine. Has no ink ribbon to bother the opera­
tor. It is neat, substantial, nickel-plated, perfect, and
adapted to all kinds of typewriting. Like a printing
press, it produces sharp, clean, legible lll~nuscripts.

Two or ten copies can be made at one writing. Any
intelligent person can become an operator in two da.ys.
We offer $1,000 to any operator who can equal the
work of the DOUBLE CASE ODELL.

ODELL TYPEWRITER CO.,
358-364: Dearborn St., CHICA.GO• .iLL.

Reliable Agents and Salesmen wanted. Special
inducements to Dealers.

For Pamphlet giving Indorsements, etc., address,

THE first number of the Heidelberg Argus is
before us. It is a successor to the Heidelberg
Journal, and is in many respects superior to
the Journal. The Argus has our best wishes.

The Central College Gem is a model of neat­
ness, and the matter which it contains shows
that g-irls are as capable of editing a good col­
lege paper as boys.

We notice in the Hiram .College Advance
th.at Mr. Combs, who played third base in the
Otterbein baseball team last seaSOll, is making­
a good record in the "same position at Eiram-.

DR. HARMAN.

174~ North High Street, COLUMBUS, OHIO.

AR AND EY
~ 2.= %Discount to Students.

Mr. Kinsinger of Wittenburg- College ad­
dressed the Y. M. C. A. on the 28th of April,
in the interest of the Volunteers.

Mr. H. Stoll, manager of the Capital U ni­
versity nine, w~s in town on the 20th trying
to arrange for another game with O. U. team.

Hon. Adelbert Cronise, cousin .of Prof.
Cronise, gave a very entertaining and instruc­
tive lecture on Japan, during, his recent visit
here.

Quite a number of the students attended
the social given at the town hall by the ladies
of Westerville, in the interest of the electric
railway.

A number of Atudents attenderl the fifth
annual convention of the CeI\tral Ohio Union
Y. P. S. C. E., held at Central College.
"1')hey reported an excellent n1eeting.

We anticipate a pleasant time at Com­
mencerrlent. Let all the friends of the col­
lege turn out and see the largest class ever
graduated from the school.

The death of R. Clements occurred on May
4. Mr. Clernents was formerly a student of
this college. He was also a prominent mem­
ber of the G. A. R., and much esteemed by
all who knew him.

W"hen You W'ant Fine Photographs #

Taken, go to

lJIULLIGAN BROS.

Special Club Rates to Students.
Get Up a Club and Secure Special Rates.

All Work Finished First-class at our Permanent Headquarters,

Ube 1l1rlin & lPfeifer Brt ~allerl2, 262 & 264 S. High Street,

COLUhlBUS, ()HIO.

Westerville Branch Open Every Thursday.

-3-1:9-

-MALCOLM McDONALD, Fasnzona-ble Hatter,
LARGE ASSORTMENT OF SPRING STYLES.

Sole Agent for the Celebrated MILLER HAT. .Silk Hats Ironed While You Wait.
Hats Blocked and Repaired. UMBRELLAS.

67 SOUTH HIGH STREET, OPPOSITE STATE HOUSE. OOLUMBUS, OHIO.

STUDENTS

When in need of Pocket Cutlery or Razors, will do

well to call on

W. C. BALE & CO.

D. W. DOWNEY,

Furniture and Undertaking
FIRST-CLASS EMBALMING.

Latest styles and newest patterns in Wall Paper, with Borders 10

n tch. All varieties of Pieture Mouldings. Framing DiplomaR ann
Groups a specialty.

Bed Room Suits from $15 to $40'

A fine assortment of, Office Chairs.

Cor. Main and State Sts., Westerville, O.

Keeps constantly Qn
hand all kinds of

O. BEAVER, .

Tll.e State Street Butcher,

FRESH BEEF.

About seven years ago I had Bronchitis, which finally drifted into
Consumption, so the doctors said, and they had about given me up.
1 was confined to my bed. One day my husband went for the doctor,
but he was not in his office. The druggist sent me a bottle of Piso's
Cure for Consumption. I took two doses of it, and was greatly re­
lieved before the doctor came. Be old me to continue its use as long
as it helped me. I did so, and the result is, I am now sound'and well
-entirely cured of Consumption - MRS. P. E. BAKER, Harrisburg,
Ills., February 20, 1891.

Customers Receiye Polite and Prompt Attention.

WESTER.VILL.~,OHIO.

J. SPOONER,
l\'lANUFACTURER AND REPAIRER O}'

Boots and Shoes.

Baseball aIJd TeQIJis St]oes a Specialty.

West Main Street, ,WESTERVILLE, o.

D. L. AULD ,Society and Class. ;;~~As~T~;~~~nd Mountings, Etc.
, , at! North HIgh Street, - COLUMBUS, OHIO.

-350-

fl).mythe's.. Book~ fAtore,
NUMBERS 41 AND 43 SOUTH HIGH STREET,

{Columbus, Ohio.

Fine Engravings for Weddi"ngs .and Social Events a Specialty. "We have

;ust purchased one of the most complete engraving plants in the West, and

guarantee satisfaction. Special rates for college fraternities and graduating

classes. Send for samples of our work.

.A. H. SMYTHE,
BOOKSELLER AND STATIONER1

COLUMBUS, OHIO.

THE CLEVELAND, AKRON .& COLUMBUS RAILWAY CO.
TO "KNIGHTS OF THE GRIP," AND PUBLIC. ·

Have you one of OUR new Interchangeable Mile~ge Tickets?
YE '? Then you're fixed!
No'? Then you're "not in it,'~ and should purchase one immediately, as they cost but $20 a piece, and

are as convenient as money.
They are good for a year from date, and can be secured from any agent on the line, by makIng personal

a pplication. See the list of roads that will be pleased to accept them:

Alliance & Northern R. R.

Baltimore & Ohio (Midland Div. only).
Baltimore & Ohio Southwestern R. R.
Buffalo & Southwestern R. R.

Chicago & Er\ie R. R .
.Cincinnati, Hamilton & Dayton R. R.
Cincinnati, Jackson & Mackinaw R. R.
Cleveland & Canton R. R.
Columbus, Hocking Valley & Toledo R'y.. "
Columbus, Shawnee.& Hocking R'y.

Detroit & Cleveland' Steam Nav. Co.

Kanawha & Michigan. R. R.

Lake Erie, Alliance ~ Southern R'y.

New.York, Chicago & St. Louis R. R.
. New ~ork, Pennsylvania & Ohio R. R.

Pennsylvania Company 5To C~ev~land.vi~C. & P. ~iv
~ To CInCInnatI VIa L. M. DIv.

Pittsburg" & Western R'y.
Pittsburg, Shenango & Lake Erie R. R.

Toledo, Ann Arbor & North Michigan R. R.
Toledo, St. Louis & Kansas City R. R.
Toledo & Ohio Central R. R.
Toledo & "Ohio Central Extension R. R.
Toledo, Columbus & Cincinnati R'y.

Valley Railway.

Wheeling & Lake Erie R'y.

I

H. B. DUNHAM., Cen'l Passenger Agent, Columbus, Ohio.

-' 351-

SAMUEL JONES, THE PEOPLE7S

Shaving ~ Hair Cutting Mutual. Benefit Association,
WESTERVILLE, OHIO.

IN THE LATEST STYLE.

Its Record Is:

AT WHOLESALE AND RETAIL.

TWO fl.NE PARLORS.
Ice Cream .an(l Water Ices, Ice Cream Soda Water, Lemonade,

Milk Shake, Etc. .

Sp~cial ,AtteQtioI) GiveI) to Bal)quets, piCl)ics,

aI)d parties.

For Plans and Rates, address .

. Full and prompt payment (·f D~ath and Life Maturity Claims.
Issues policies from $500 to $E1000. OVPl' n,400 members. $7,6\ (1,0(10
insurance in force. $849,1 L7.4 L paid in death losses. $84,500 paid in
life maturity claims to October 1, 1891.

The Association has entered upon the fifteenth year of its history.
Every jn~t claim has been paid promptly and in full--the great
majority of t.lH~m from thirty to nil?ety days before due. Its growth
has been at an p.ven and steady pace. The membership has increased
every yf'ar of its history. Over fourteen years of successful businf'ss
have demonstrated the wisdom of its plans and aS8ure its enduring
and permanent ~uccess. It offers to the insuring publ ic features that
are offered by no other com pany-features that are more and more
appreciatpd as they become better understood. The Association rf'­
lieves not only those bf'reft by death, but also its members made de­
pendent by reason of old age. Its plans. are easily understood, apd
are ~rowing more and more into the favor of the insuring public. All
inviting. field is opened to. t~e soliciting R,gent. Such Jtn agent is
wanted III every town to SOII.Clt for THE PEOPLE'S MUTUAL.

Its Officers' Are:

C. W". MILLER, Prf'~ddent.

HENRY GARST. Vice Prf'sid~nt.

A. B. KOH R, Secretary.
JOB N I{NOX, Treasurer.

D. B~~D~R, General Agent.

lJfain St1l1eet.

CREAM

Hair Trimming for Ladies and Children

Every Day in the 'Week.

ICE

Opposite Real's }
Dry Goods Store:

J. R. WILLIAMS, College Avenue. A. ,B. KOHR, Sec'v, We~terv lIe, Ohio.

·S. W. DUBOIS,

City Barber.

First-class Workm,en, and Prompt Attention to Business'.

1st Door South of 'Post Office, WESTERVILLE, OHIO.
I

FORGET
That you can get a First-class Shave

and your Hair Cut in any style at

The Students' Shaving Parlor.
Special attention to Ladies' and Children's Bang and

Hair Trimlning on Tuesdays and Fridays.

JOIfN E. KERbJE~ Second .Door North of JScofieldYs StoI'e.

-352-'

GYMNASIUM GOODS OF EVERY DESCRIPTION.

A COMPLETE GYMNASIUM

MERWIN, HULBERT &CO., 26 West 23d Streeti NEW YORK CITY.

Single, $5.00.

FREE HACK

To and from All Trains.

. Good livery Attached.

IN ONE MACHINE.

Opposit~ Fifth A venue Hotel.

n Illustrated Pamphlet, gi ing most approved methods of
e erci ~ ill be sent fr e on reque t.

Double Machines, $I~.OO;

Eyery muscle of the body can be exercised, giving vigor, appetite, and
cheerfulness to the user. Dr. Cyrus Edson, of world-wide repute,

says, "This is the best machine ever brought to my notice."

R. E. GLAZE, Proprietor.

HOTEL HOLMES.

DIPL 0 MAS designed, engraved, and 1 ttered at moderate rates and in a uperior manner.
CARDS IVRITTEN by America's finest penman, for 50 cents per package of fifteen.. .J

TITLEe P AGES invented and Cuts furnished for u e on an ordinary printing pre s, i~ uniq~ , modern,
and appropriate styles, at living prices.

LETTER HEtlDS AND 'ENVELOPES prepared by an artist \vho delights to plea e hi customers
by gi .ing omething lllodern and appropriate, arti tic, and original. .

Impro e your Penman hip by taking Ie sons by mail, or attending Zanerian Art College. An elegantly illustrated
catalogue mailed for 10 cent in stamps or ilver. Addre , .

ZANERIA ART COLLEGE, Columbus, Ohio.

HARRY McCOY. AL. R. WALCUTT.

McCOY & WAL'G·UTT,
(GE.NTI LES.)

I

~ 10 tJ} iers, (;ailofs,' ~a tte .rs,
·-AND-.

GENT'S FURNISHERS.

. .

,47 N. High Stre~t,

J. W. MARKLEY,
DEALER IN

STA·PLE- AND FANCY

Groceries.

COLUMBUS, O·RIO.

THE HOMEOPATHIC

.CLEVE~AND, OHIO.

TilE MOTHER OF HOMEOPA.THIC COLLEGES.

THOROUGH PRACTICAL INSTRUCTION IN EVERY

DEPARTMENT. THE HOSPITAL, DISPENSAR­

IES, AND M.ATERNITY HOME ADJOiN-

. ING THE COLLEGE BUILDING,

AFFORD

SUPERIOR- CLINICAL ADVANTAGES.

The fine College Structure. -in process of erection
-will be ready for occupation the coming sess~on. .

For Announcements, Address,

E. R. EGGLESTON, M. D., REG'R.,

No. 89 EUCLID AVENUE.

w. A. DOHERTY
Has in stock at all times a futl line of

Books, Albums, Fancy Stationery,

Toilet Sets, Pens, Pencils, Ink, Games of All Kinds,
And in fact atiythin~ a ~tudent wants, whether

for study or amusement.

Special rates given on all College Text Books and

Students' and Teachers' Bibles.

. vVe order all our College Text Books under direction

of the professors, therefore we always have the right

book and the proper edition.

St~te Street, Opposite Holmes House,

WESTER.VILLE, ORI().

BEAL & CO.,

Merchant Tailors
AND DEAL.ERS IN

Gent's Furnishing Goods.

w. J. SHUEY,
PUBLISHER,

BOOKSELLER,

AND STATIONER.

U. B. PublishingHons(\
D ..~ YTON, OHIO.

Special prices on ;III College Text Books, and on all
Books for Libraries.

"Handbook for Workers," the best help in the Christian
work accessible. Only 25 cents.

New "Clear-Print" Teachers' Bible.

Is the be~t in the country. Made especially for us.
Minion and bourgeois type; good bindin~s ; cheap.
Special terms to age"nts.

CORRESPONDENCE SOLICITED.

HAIL COLUMBIA!
The CENTURY COLUMBIA combines strength, durability,

lightness, grace, and ease more perfectly than any other
wheel made.

The HARTfORD is modeled very much after the Colum­
bia, and is a strictly high grade Bicycle at a low price.

The -COLUMBIA Pneumatic Tire used on both these wheels
is the simplest, strongest, and best, and t4e only fully war­
ranted Tire on the market.

For prices on these a~d a number of cheaper wheels
apply to

E. L. WEINLAND.

	Otterbein Aegis May 1892
	Recommended Citation

	tmp.1432659041.pdf.AgkEO

