
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Otterbein Aegis 1890-1917 Historical Otterbein Journals

3-1894

Otterbein Aegis March 1894 Otterbein Aegis March 1894

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 March 1894" (1894). Otterbein Aegis 1890-1917. 3.
https://digitalcommons.otterbein.edu/aegis/3

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%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/438?utm_source=digitalcommons.otterbein.edu%2Faegis%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/aegis/3?utm_source=digitalcommons.otterbein.edu%2Faegis%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

Editorial, 5

Skepticism in the Student, 7

A Bicycle Tour Tlu-ough Europe, 9

/
College Days in Perspective, 12

Otterbein University- Its Immediate Needs, 13

The Detroit Convention, 14

Y. M.C. A., 14

Y. W. C. A., 14

Locals, 15

OTTERBEIN UNIVERSITY,
--· LOCATED AT--

WESTERVILLE, OHIO.
- ·+-

TWENTY minutes' ride from Columbus, the capital of the State, by the C., A. & C. railway,
-five trains each way daily. The last, or forty-sixth, year was, in every way, the most . .

successful in its history, with unusually bright pro~pects for the future. Both sexes ad~itted to
the same advantages. Fine literary socit:!it':s, . athletic and Christian a~sociation,s, ninety to
ninety-five per cent. of the students Christians. New association and gymnasium building~ the
first of its kind in the State.

Westerville, the site of the University, by means of the Columbus and Westerville electric
railway, now under contract for construction, becoming suburban to the city, and having its · ad­
vantages, but not its disadvantages, is one of the most beautiful, healthful, intelligent. and moral
towns in the State, and is constantly improving. ."There anC: no saloons or other low places of
resort. The University is standard in its courses of study and faculty. Instruction thorough;
moral and Christian atmosphere unsurpassed. It offers the following courses:

Undergraduate :
Classical,
Philosophical,
Literary,
Normal,
Music,
Fine Art,
Business.

Graduate:
Philosophy, Pedagogics,
Political and Social Science,
Indo-Iranian Lang·ua~es and Comparative Philology,
Latiu Language and Literature, .
Greek Language and Literature,
English ·Language and Literature,
Mathematics.

Expenses as low as can be found anywhere for the same advantages and accommodations. Students admitted
at any time. Terms begin September 6, 1893, January 3, and March 26, 1894. For catalogues and other informa-
tion, address the President, ·

REV. THOMAS J. SANDERS, Ph.D.,

Address all business communications to REv. C. W. MILLER, General Manager.
WESTERVILLE, OHIO.

I

I
~
I

OTTERBEI N .AiGl S.

1). J. @USJ11ER, D.D.s.,

Dentist. __
In office every Saturday afternoon

to perform special operat ions.

MEDICINE A SciENCE. REMEDIES NoN-Poi SoNous.

G. H. MAYHUGH, M.D.,_

Physician and Surgeon. ..
Markley Block, Westerville, Ohio. Office Markley BJk, Residence Bank Bldg,

]. W. MERCHANT,
LOANS,

Real Estate and Fire Insurance
NOTARY PUBLIC.

Office in Weyant Block• WESTERVILLE, 0.

F. M. VAN BUSKIRK, D. D. S.,
Corner State and Main Sts., }---­

OFFICE UPSTAIRS.

WESTERVILLE, 0.

D. S, SEELEY. L . R. SEELEY, H. T . SlBEL.

SEELEY,
EELEY & I
!BEL,

- DEALERS IN-

~eal ~state.
Call and see us when you want to buy or sell.

Office , Room I, Moses Block, WESTERVILLE, OHIO.

CAN I OBTAIN A PATENT f For a

Kr.Ti~ ~scw.,a:goaCa~~~~J ~C:l0~tiV!~~~
experience in the patent business. 3ommiiniat.
tlons strictly confidential. .A H a ndbook of It!.
fo!"matton concerning I•ntents and bow to ob­
tam them sent free. Also a catalogue of mechan­
ical and scientific books sent free.

P atents t aken through ll1unn & Co. receive

~g~~i~r~0~~~'i.kh\h~i~~l;b~~~~e1~~c~~~n~1{vt'tb~
out cost to the inventor. This splendid paper,
issued w~ek1y, e legantly illustrated, h as by far the
largest Circulation of a ny scientific work in the
world. $3 a year. Sample copies sent free.

B_uilding Editi onEmontb ly, $2.50 a year. Single

fffd!espr;~~er~sColo;;,r~~Jlm~~to~~.~~~:~~fb~~t~
houses. with plans, enabling ~uilders t o show the
lat est designs and secure contracts. Address

.MUNN & CO., NEW YO!tK, 361 BROADWAY.

HOUGHTON & PRICE.
DENTISTS,

Furnish to their Patrons everything kaown in the Art and
Science of Modern Dentistry.

rB, rg, and 20 Y . M . C . A . Bldg. , • COLUMBUS, 0 .

D. W. COBLE, M. D.,
·Physician.

and SuJ-geon.,_

Residence Cor. State and Park Sts ., Westerville, 0

A. W. JON?S, M.D.,

Physkic..n c..nd Sur~eon, _____ __:__:_

Office over Keefer's Drug Store. }
Residence on West Home Street,

WESTERVILLE, OHIO.

J. B. QUNm, ffi. D.,
Homeopathic Physician and Surgeon,

Office and Residence,
SOUTH STATE STREET,

F. E. SAMUEL,

Em~lr1n.~(g~~t $ A~tlirt.
Room No. 2, Markley Block, WESTERVILLE, O •

4 OTTERBEIN AIGIS.

The KNOX SHOE HOUSE.

Tennis and Bicycle Shoes a Specialty.

DR. KEEFER,

~The l@)r\.t~~i5t.l~

Also Agents for the Troy Laundry,

WESTERVILI~E, OHIO.

Choice ALL GOODS NEW.

Keeps the finest line of . . . Family ·

Groceries.
SPONGES,

BRUSHES,
PERFUMES,

STATIONERY ,
AND TOILET ARTICLES. Freshand Salt Me~ttsin
~ seli:!'i>n . Pure Leaf Lard.

SOAPS AND PURSES. Home-made Mince Meat.
DRUGS AND PROPRIETARY MEDICINES. ---- ---

s.·w. DUBOIS,
CITY BARBER.

First-Class Workmen and 'Prompt
Attention to Business.

First Door South of Post Office,
WESTERVILLE, OHIO.

FOTOG RAB-.S.

M. D . WATERS, Agent.

<><l CLOUSE & CARTER, !::»

UNDE~TllA}\E~S
~N:ALERS IN FU~NITilU~E.

Latest Styles of Wall Paper,
Window Shades, Etc.

Picture Framing Done to Order.
Call and See Us.

North State St. WESTERVILLE, OHIO.

~~--

FERSON & WILLIAMS, 527 1-2 N. High St., Columbus, 0.
Special low rates to students. Proofs} For rates see w. u. KINTIGH.
,hown before you leave the gallery.

-!_f '

OTTERBEIN JEGIS.
VoL. IV. WESTERVILLE, OHIO, MARCH, 1894. No, 7·

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

EDITORIAL ADDRESS:

- Editor OTTERBEIN /£GIS, WESTERVILLE, OHIO.
BUSINESS COMMUNICATIONS:

Business Manager OTTERBEIN /£GIS, WESTERVILLE, OHIO.

J. A. SHOEMAKER Editor in Chief

D. N. SCOTT }
~R~~\R§}~~RS·. Associate Editors

D. H. SENEFF Business Manager
R. E. BOWER Subscription Agent

Subscription. 50 Cts. a Year in Advance . Single Copies . IO Cts.
Subscriptions will be continued until the paper is ordered

stopped by the subscriber, and all arrearages naid.

IEuteTed at post office, Westerville, Ohio, assecond·class mail matter.]

PHILOPHRONEAN PUBLISHING CO., PUBLISHERS.

EDITORIJ\.L.

EvERY student: should read the article enti­
tled ''Skepticism in the Student," fourrd in this
number. The subject is one of interest to
every college man ; and the method of its treat­
ment in this production is very practicaL

THE article contributed by Rev. Lawrence
Keister to this number of the lEGIS has excep­
tional merit.

It bears an unmistakable message to that
part of the United Brethren Church co-oper­
ating with Otterbein; but its words will be of
special interest to our alumni. We trust that
every alumnus, into whose hands this paper
falls, will not fail to give this article a careful
reading. It ought to arouse and prepare them
for the "concerted action" to which it refers.

THE last lecture of the Citizens' Lecture
Course occurred on the evening of March 10th.

It closed the most successful and profitable

series of lectures ever presented in the college
· chapel. The lecture committee is to be con­
gratulated upon its choice of such lecturers as
Joseph Cook, Dr. Robert Nourse and Prof.
J no. B. DeMotte. The other features of the
course were excellent, but the lectures of these
men were especially interesting to the students.

A lecture committee in a college town as­
sumes more responsibility than a similar body
elsewhere; for the thoughts expressed by lec­
ture~s before a body of students, who attend
these lectures for study, will have a greater in­
fluence and a more lasting effect than upon an
audience whose chief object is recreation or
entertainment.

If this is borne in mind, the lectures on the
course each year will doubtless be equal to
those presented this season, which have been
so well received.

BASE BALL is receiving due attention just now.
The men are practicing regularly and there is
promise of a good team. About twenty-five
men are reported as trying for positions on the
college nine. We need a first-class base ball
nine ; one that will compare favorably with
those of 0. S. U . , Denison, Kenyon and Adel­
bert, and the students should see that our team
is well supported financially.

The faculty has been considering whether it
would not be advisable to limit the number of
games this season, to five; but we hope they
may decide to increase the number to seven or
eight. This is desirable because the Athletic
Association has incurred considerable expense
in grading the athletic field. and needs the pro­
ceeds from the games to meet its obligations.
Five games scarcely repay the men for the time
and trouble of practice. The college owes

6 OTTERBEiN .&GIS.

' much to the part our men have taken in inter­
collegiate _sports, and the students should be
encouraged to take active part in them. We
wish other schools to know that we are living,
and as able to do our part in athletics as well as
in literary work and study .

0. U. WAS well represented at the Detroit
Missionary Convention as will c.ppear by the
account printed in another column. While the
various other religious organizations of the col­
lege are well cared for by the students, the mis­
sionary cause is not neglected.

~ \. Volunteer Band of earnest workers is well

We trust the alumni of this institution will im­
prove the opportunity to say a kind word for
the old school, thus afforded, and further that
they will have something substantial to back

their words and make them effective.
In the same issue .of The Telescope, Mrs. D.

L. 'Rike has an article addressed to ''The Men
and Women of the Co-operative Conferences of

j Otterbein University," which is a very strong
; appeal in behalf of 0. U .
j The question at the close of the article is well
i put when she asks : " If we deliberately let
i this mother of all our ed ucation die, what are
\ our prospects for usefulness as a denomination
1 in these co-operating conferences? Shall we
: send the boys to the colleges of other denomi­
l natious-good for their work as is ours for
; what we have to do-and expect them to come
' enthusiastically to Union Biblical Seminary,

• and from there to our pulpits? Now honestly,
would you advise a bright boy to prepare him­

the strength that th e missionary work of the , self for the ministry in a church that had no
church rec€ives from Otterbein. ,college-a church which had tried to have one

organized, and is no doubt keeping the interest
of missions more thoroughly before the minds
of the students than is done in any other school
of the church . . Considering those · who have
already been sent into foreign field s from here,
and the numbers that are now being trained
for _that work, it would be difficult to estimate

It should be, and no doubt is, a source of :for forty -seven years and then failed?"
much. joy tn the church at large, to note the ,
progress made in every good movement at her ; PRoF. JoHN B DEMOTTE's lecture given here
oldest institution of learning. This should ap- ;on the evening of March 1oth was one of great
peal strongly to her sense of dependence upon ,interest and profit. Its subject, ''Character
that institution for vigorous, earnest, conse- :Building," is a theme that cannot receive too
crated workers in her various fi elds of labor. .much attention in an institution of learning.
This fact alone, if we ll considered, should serve 'unfortunately students are so often absorbed in
as a stimulus to action on the part of the church the pursuit of intellectual culture, that circum­
to remove the present burden of debt. The 'stances are allowed to shape their characters.
church should be as con~ecrated to the cause of 'They think a cultivated mind will insure moral
the school to which she looks for recruits, as excellence. There are those also, who go fur­
the young men and women are to her interests. ther than this. They imagi ne it is a student's
Let there be an equ al loyalty. prerogative to be reckless and to indulge in dis-

sipation . to some extent. Indeed the tendency
is very great to siacken the moral reins, as the
intellect is brought under more vigorous disci­
pline. There is a desire for relaxation, which
comes very naturally and properly to students;
but the relaxing process often fails to stop short
of dissipation . The sowing of ''wild oats" _comes
to be looked upon as essential to symmetrical de­
velopm ent. Personal knowledge of vice and the
ways of th~ vicious are deemed a means of broad-

TH E Religious Telescope now devotes an en­
tire column each week to the interests of Otter­
bein Univers ity. It is conducted by Mr. S. E.
Kumler, and is open to the con tributions of all
interested in the college who may have w m e­
thing to say in respect to its prospects or man.
agement.

W.]. Shuey was the first cont ributor and his
article is rep rint ed in this number of the lEGIS.

..
OTTERBEIN LEGIS. 7

ening live$ and making men useful in the world ;
but surely the earnest words and forcible argu ~

ments of the lecturer exposed the deceitfulness of
these ideas. Doubtless not a young man went
out from the speaker's presence but was con­
vinced of the awful risks involved in indulging

· evil tendencies.
Any one upon reflection will see the neces­

sity of self-cultivation of character. Without it
no man is a true man and symmetrical develop­
ment is impossible. The full consciousness of
latent power and the assurance of mature man­
hood can be brought about only through this
self-training coupled with cultivation of the in­
tellect.

SKEPTICISM IN THE STUDENT.

BY N()LAN R. BEST, '92.

There are certainly very few Christian stu­
dents, especially of those who were already con- ·
verted men at their entrance into school, who do
not experience, at some time during the course '
of their studies, a disquieting period of religious
doubt. It is not very surprising, I suppose,
that this is so. With the average man his in­
troduction into college atmosphere is an epoch,
the genesis hour of his thinking. Oblivious of
limitations, he thinks about everything that
attracts him. Naturally enough, he thinks
about his religion. But he is not long in dis­
covering that, as far as his apprehension of it
goes, religion is a sadly unthinkable thing.
Christianity with him has been chiefly a matter
of emotion; such instruction upon its intellect­
ual side as he has had, has been fed to him in
scraps at random. Thinking through his un­
derstanding of the Christian system would be .
like promenading on the crest of a mountain
range. Once he realizes it, no college man
could be satisfied with such a state of affairs.
In his faith he must supply knowledge. A
time of re -adjustment ensues, when the soul .
struggles to match to the life within a fai th­
worthy belief without. It becomes a time of
uncertainty and often of wi ld veer~ng hither and

thither. In such condition the mind lies open
to the inroads of outlandish theories, and de­
mons that have been cast out of all sound brains
elsewhere hurry up from the waterless places of
their wanderings gleeful of the opportunity to
dance high carnival in the tortured thoughts of
a soul that has not yet learned the precious
secrets of their exorcism.

Of course, experiences of this sort are dan­
gerous in that tb ey involve the possibility ·of
infinitely disastrous results. But practically
they are not so very alarmin g, for a youn g man
of ordinary ·sense usually comes through the
attack without injury. ·I t is much like the
measle; , which eve1y child is expected to have,
and which· may be followed by the saddest con­
sequences, yet generally leave no seriou,s sequel.
The mental disorder, like the bodily, cannot
well be arrested , but must run its course. The
most the patient needs, in either case, is wise
nursing to bring him to the crises of his .malady
under favorable conditions. But whereas the
child-sufferer is cared for, the young man ill of
skepticism is left to take care of himself. He
must be his own hygienist. It is in a spirit of
much fellow fe eling with the skeptical student,
as one who has himself been through some
severe seasons oi doubt, that I set down here a
few things wh\ch I think a college man should
keep steadily in mind if he wishes to conserve
his moral hea lth under the infection of the un­
belief bacilli .

I. First of all , he must remember that he
is a man with a disease. The normal state for
everyone is to ' 'be fully persuaded in h is own
mind," - no t shu t up agai'nst possible correction
of his views, but calmly assured in posses­
sion of the truth . Unrest is unhealth. So long
as a youn g man sees this , I count him compara­
tively safe. But if he takes the first motion of
disbelief within h im as a token of budding
genius. alas for hi m ! And ·if from thinking
thus, he pas,ses to bo:ast ing openly of being
liberal and progressive in h is ideas, he is already
on the h igh road to at least in tellectual perdi ­
tion. Far from being a ca use of complacency,
i t ought to be a matter of · regret to find one 's

'8 OTTERBEIN A!Gl$,

self becoming unsettled. Though one should
suffer with fortitude, he should anticipate gladly
the restoration of his confidence in the essen­
tials of his earlier faith. There is no credit in
being a doubter; discredit only when the
doubter loves his doubt. It is a grand thing
trvly to be liberal-q~inG}ed, but a ~ill~ thing to
!;>low a tn,1q~pet of lil;>eralis~ before yo~r ;face. ;

2. Let every q~an mal:<e up his mind to be ;
honest. Let him be honest with his doubts.
There is no good in suppressing them ; the
eruption had better come out. Equivocate
nothing; shirk nothing. Force conviction no­
where. But be honest, too, with the truth.
Set no barrier against it. Remember that in
moral matters credence must be yielded on the
strength of evidence; demonstration cannot be
expected outside of mathematics. Be assured
that, though there is nothing unreasonable in
God's universe, there are enough things beyond
reason. Recognize fairly every hiatus in your
knowledge, and draw no ironclad conclusi9n
from partial information. The missing facts

• may change the whole aspect of a case.
3· Cultivate a supreme love for the truth.

Hate error abstractly and concretely. Truth is
more precious than jewels. To find it is worth
a lifetime search through all creation. Havt: a
passion in its pursuit. But beware lest uncon­
sciously in your mind this subiime sentiment is
vitiated by a prejudice toward the popular idea,
the heretical idea, . the vanity-feeding idea, or
perhaps the original, home-made idea. This
form of temptation is so insidious that it de­
ceives even the elect. It is damning. Coun­
teract it with reflections on the beauty and the
saving power of the truth unalloyed. I care
not with what dangers life or death besets the
soul; if you can walk close with the eternal
verities, you are safe.

4· Fix it in your mind that as between the
new and the old, special considerations apart,
the chances are the old is the more nearly true.
The. body of belief held now by the enlightened
masse5 is the result of the sifting processes of
centuries,-of the survival of the fittest in the
evolution of thought. Thinking is not a new

art, nor devotion to truth a modern .virtue.
The conclusions of a race are not to be lightly
discarded. Of course the world grows, but not
so suddenty nor so fast as .tl:te mushrooms say._
Humanity progresses by the correction of its
beliefs:; revolutions of faith are infrequent. I
am n.ot say,ing that receqt theq):"ies ~r,e to ·be
S\!mmar.,ily r~ected, hut .trying t<!> point out
how foolish it is to conceive a craze for up-to­
date notions.

5· I wish every student who is conscious of
skeptical tendencies would inscribe in the hol­
low of his hand the wise man's admonition :
''Keep thy heart with all diligence; for out of
it are the issues of life." When the under­
standi_ng is seized with uncertainty, it behooves
him to cherish every uplifting emotion, that the
soul's instincts may serve it where judgment
and reason fail. When the¢helmsman grows
djzzy, lash the wheel fast. When God is veiled
from your sight, press close enough to feel him.
Cultivate your religious experience the more
earnestly. Keep up conscientiously your spir­
itual habits. Pray much,-most desperately
when you feel least like it. Study your Bible
earnestly and long. Never mind what you
think about it; think anything you must, but
don't give it up. Attend church punctually.
Be clean in your life,-more scrupulous than
ever before. Watch for chances to be helpful.
Make a manly effort to get some fellow to re"
ceive Jesus ChrisL Seek association with ma­
turer men whose lives adorn a steadiast profes­
sion. Shun everything that depresses your
moral standards; it is assuredly of error. Truth
is good and makes good.

6. , Keep your mouth shut. Don't be be­
trayed into the defense of any unproved theory;
much less 1111dertake a propaganda in its behalf.
To retail the cheap and crude impressions of a
half-grown brain is to spread abroad willfully
the contagicn of one's own disease. Don't cut
your neighbor loose from his moorings. He
will likely go adrift soon enough. Share your
inner debates only with friends who are able to
help you into assurance. And of these count
your God the chief and best.

OTTERBEIN .£.6/S. 9

7· Don't get nervous. Darkness and con­
fusion may last long; but there is no benefit in
indulging anxiety and impatience. In gepel'al,
attempts to hasten the solution of diffic~.tties
are unprofitable. Questions whose deeisim'l, .as
you feel, would directly in·fluence to-mor:r:ow's
conduct, should doubtless be prayerfully and
cautiously worked out to the earliest poss1ble
answer. As for others of more general nature,
let time and life resolve them. You can afford .
to wait and go on living calmly the while: "In
your patience, ye shall win your souls." Keep

·your windows open to all the light; welcome
all God's messengers. Don't get in the way of
God's workings for you. Don't tie your.doubts
fast to yourself. Make more of what you do
believe than of what you don't beHeve. As
sure as you are true to the truth and God, God
and the truth will be true to you . . Some day
you will feel the rock once more under your
feet and look up to see the sky unclouded over- ,
head. Your faith may not be quite the same
faith you had before, but it will still he centered
on the knowledge of God, our Father, and Jesus
Christ, his Son, our Savior.

4 BICYCLE TOUR THROUGH KURO-P'I!:

BY F. H. RIKE, CLASS '88.

No. VI.

Arriving at the hotel, our first care was to
send for our trunk. \\"e waited for it the whole
afternoon, but much to our chagrin and disap­
pointment the "commissionaire" brought word
that the trunk was not in Paris. Here' was a
dilemma, for our bicycle suits were almost in
rags and our whole outfit bore many sjgns of
long- and hard usage. That evening when Ne

walked into the dining-room where probably
two hundred ladies and gentlemen in evening
dress were assembled for Tabled' bote dinner,
we created quite a sensation and I am afHid we
were taken for tramps. After dinner we w<~lked
through some of the prominent boulevards of
Paris but decided that we must see the French
Metropolis in "citi2;en's clothing," and ~am~ to

the c·onclusion that if our trunk did not arrive
by morning we should start for Antwerp by
wheel for there we knew our London-made
suits awaited an airing. Accordingly the next
morning we rode to the Gare du Nord and took
a tra.in to a small town twenty miles out of
Paris to escape the cobbles and rough roads in
the suburbs of the city. We found however
that the international road from Paris to Brus­
sels is paved with cobbles the whole way and
that to escape them we should have to go in a
more roundabout way and take by-roads; in so
doirig we had good roads and fine cycling.
That afternoon we had a splendid ride through

. the immense forest that surrounds Compiegne.
It is a forest hfty-Rine miles in circumference
and is intersected in every direction by magnif­
i-cent roads. Compiegne is a very interesting
pla.ce historically for here is a fine, old castle
with magnificent grounds) the favorite summer
resort of the French monarchs. The furnish~ .
ings of the castle are elegant and costly, giving
a slight conception of the extravagance and self·
ish vanity of its former pleasure-loving inhabi~

tants. An old bridge in Compiegne marks the
place where Joan of Arc was captured and a
monument to her memory has been erected in
the city square. We stop red at the Hotel de
la Cloche and it happened that an English lady
and daughters were making arrangements for
rooms when we arrived. On a visit to Com­
piegne about a year before, the Prince of Wales
had stopped at the same hotel, and the English
woman finding this to be true, on the same
principle as, "Let me grasp the hand that
grasped Sullivan's," insisted on being quartered
in the very room that had sheltered royalty.

. The landlc.dy refusing we were treated to a reg­
ular scene.

Our journey the next day took us through
Metz and Cambric and · that night we stopped
in Valenciennes. This country was the scene
of the bloodiest battles of the Franco Pruss ian
war in 1870 and often fortifications or a marble
column marked the spot where French or Ger­
mans had made a rally. All the towns were
fortified very extensively, having usually · three

lO OTTERBEIN .&GIS.

sets of fortifications. ' Going toward Valen­
ciennes we lost our way and had difficulty in
getting to the city. There is a law that cyclers
are not allowed to ride after nine o'clock with­
out lights, but nine o'clock fou'nd us several
miles from our destination, and we were in fear
of being arrested. we were compelled to hire
a guide at the outskirts of the town and walked
our wheels to the hotel. A short ride the next
morning brought usto the French frontier and
there we had the exquisite pleasure of making
the French custom authorities hand over part

·of the money we had depbsited on entering the .
country. Try as we would we could no longer '
·escape the cobbles and at Mons we purchased
tickets for Antwerp. Arriving at Antwerp late
that afternoon we proceeded immediately to our
old hotel where we were recognized despite our
rusty appearance. We called for ·our trunks
and after donning our London made clothes
felt like other men. They must have ·made a :
change in our appearance, for two days later
when we walked into the hotel at Paris the .
landlady did not recognize us and we had to
introduce ourselves.

As you know, Doc. ha,d left us at Luzerne ;
for a trip into Italy and a-fterward he had gone !
to Bale in Switzerland to attend a dental con- ·
ference. We had expected to meet him in
Paris, but when the trunk did not - arrive we
left word for him that w'e should return. Ar­
riving in Paris Doc. met us at the station. It
was a joyful meeting! He had gone to Venice, .
Rome, Mt. Vesuvius, to the dental cqnference,
and then had followed us to Paris over exactly
the same road we had traveled. He had tried ·

·to run over a boy (not a cow this time) nearly
wrecking himself and wheel, but had come
through it all looking ready for any number of
miles a day and at least four square meals.

We spent ten days in Paris, enjoying them
immensely. I think we saw everything there ·
was to be seen and the longer we remained the
greater the wonder of Paris grew upon ·us. You .
have read descriptions of Paris , so had I, but
the beauty of the boulevards, the magnificence
bf the monuments, the public buildings; the .

churches, all surpassed any conception I had
formed of thein. We saw the wonders of art
-at the Louvre, the masterpieces of the ages, we
heard Wagner's opera, "Lohengrin" at the
Grand Opera House, we went to the top of the
Eiffel tower, in short we tasted of all the won-
ders of that great city. ·

Paris more than any other city qas intense
-historic interest. Baedeker says if two years of
constant sight-seeing were spent in Paris even
then its resources could not be exhausted. At
every turn are pointed out the very spots where
deeds and crime_s were committed that shall
live always in history. These bullet holes are
relicc; of the German bombardment at the siege
of Paris. Here was a barricade where at the
time of the French Revolutio~ the mob held
the military at bay. There at the · Place de· Ia
Concorde (so wrongly named), the most beau­
tiful square in the world, the guillotine did its
deadly work upon thousands of victims, there
many of the bloodiest scenes of that Reign of
Terror took place. You may visit the sites ·of
the Tuilleries and the Bastile, but the buildings
themselves are things of history.

I had the pleasure of meeting my sister in
Paris and together we made a tour of the shops
and reveled in the mysteries of the Bon Marclie
and Magasius du Louvre.

We had a great treat in seeing the celebration
of High Mass at the grand old Cathedral of
Notre Dame by a cardinal and the Archbishop
of Paris. It is said that this ceremony is better
performed at Paris than at R ome, and it cer­
tainly wa,s very impressive and interesting. By
givinga fee to the "beadle" (a gorgeous official
in gold lace and a three-cornered hat and with
a long ebony st;)_ff) we secured places in the
"tribune" or gallery directly over the high altar
where w~ had a splendid view of the entire pro­
ceed~ng. To my certain knowledge the assist­
ing priests and bishops changed the cardinal's
robes seven times during the ceremony, daz­
zling robes of crimson embroidered in gold and
finished with such rare lace that even at a dis­
tance we could trace the delicate pattern. We
of course could not follow_ the Mass and it all

•

OTTERBEIN AlGJS.

seemed a very impressive and solemn yet hol- ·
low mockery to us. But down in the b0dy of
the church was a vast audieQ~e of worshippers
whose devoutness and reverence might put to :
shame some of our own congregations. The
solemni~y was , increased by the thought of all
that had taken place in that very chur_ch and by
the music from a grand organ that echoed and
re-echoed thro' _the lofty Gothic arches and
columns.

We left Paris, August I 7th, for Brussels and .
after spending a day there went on to Antwerp.
We had our wheels to crate, our final arrange­
ments to make for space on the steamer, and
the day before sailing was a busy one. We ,
went early to the boat_ on the morning of de­
parture. I shall n~:ver forget the. scenes of that i

morning! Our boat was the Friesland, the .
best boat of the Re<.l Star line. Every first- .
class cabin was takt;n, while ~econd-class and ;
steerage were full to the limit. My interest ·
wa<:> absorbed in the steerage passengers. They .
were loaded almost like cattle. They came
aboard over a long gang-plank wide enough
only for one, a~d each one was examined by '
two doc~ors before being allowed to board. '
They all carried a bundle~ representing in many :
cases ~ll .their earthly possessions. Some were
happy and S('!emed to hail their departure with 1

delight, but others were sad. The dock was
lined with the mothers, wives and sweethearts
of loved ones starting out to make their fortunes ,
in the New World . . Their sobs and tears were
distressing and it was a sad scene.

At last the . warning whistle was blown, the
final bell rung and the vibration of the whoie
ship told that the screws were in motion. We
waved farewells to John who had decided to
spend a month in England, Scotland and Ire­
land-and then we were off. After getting our .
possessionsa~ranged in our state-room and hav- .
ing our seats assigned in the dining-room, we •
looked about to see who were our fellow pas­
sengers.

There were. many pleasant people and we had
a very pleasant voyage home. We had heard
nothing whatever of the cholera during our stay

..

in Paris and Antwerp, and while we wondered
at the strict medical examination the steerage
passengers h::td to undergo, we supposed it was
a cqslom. When we took on our pilot just off
the banks of NewfQundland he brought New
York papers that were full of cholera and
further announced that Antwerp was an infect­
ed port and that the Friesland was anxiously
awaited as cholera w~s confidently expected
aboard her. The dread of quarantine hung
over us and when at six o'clock we dropped
anchor at the quarantine station in New York
harbor, just half an hour . before sundown, we
found the bay full of detained vessels. We
were detaine·d two days and only by lzaif an
lzour escaped the twenty days' detention law.

There was no cholera aboard, but the first­
class passengers hap to swear where they had
been for two weeks· before sailing. Our bag­
gage was not molested but the steerage passen­
gers were thoroughly inspected and their bag­
gage fumigated with sulphur and steam at 2 I 5°
of heat. Their clothes were ruined and the
quarantine officers were nearly mobbed, so
great was the wrath of the steerage. The time
dragged along interminably, that is it did for
Doc. and me, but for Irv., who was quite in
love with the captain's charming daughter, I do
not think it wouid have made any difference
had we been quarantined a month or twenty
days. We saw the Normania (whose passen­
gers had so many terrible experiences) drop
anchor, and never in the world were people
happier than we when we were allowed to
dock. To Jay in the harbor with the lights of
New York and Brooklyn twinkling at you and
to hear the puff of an engh1e that was probably
pulling a train lzomewmd and then realize your­
self a prisoner was maddening. The docking,
passing our baggage and wheels thro' the cus­
toms was interesting and even exciting, and it
was with a sigh of relief that we at last made
the final arrangements and bought our tickets
for home.

We bid the readers of the lEGIS farewell and
only wish them the good fortune of . sometime
taking a Bicycle Tour Through Europe .

..

OTTERBEIN AiGJS.

COLLEGE DAYS IN PERSPECTIVE.

BY REV, LAWRENCE KEISTER, A. M. , CLASS '82. -

It costs an effort after twelve years of absence
from the halls of Otterbein to recall five fruitful
years of college life which ended in '82. It js
not quite twelve years but so near that twelve
is nearer the truth than eleven or ten. No
wonder those days begin to have a strong per­
spective in the unfinished picture of a: life.
Other parts of the enlarging scene claim more
and more of the canvass and rightly to appr~c­
iate these earlier though not less important sec­
tions requires the exclusion of the present, the
absorbing present, and the concentration of the
thoughts upon the receding .past.

College life is somewhat ideal. Its toil is
toil, but a chosen and acceptable toil. ·Its as­
sociations are such as please an aspiring nature,
especially at the aspiring period of life. If
there be vigorous and constant effort required,.
there is a_Jso apparent result. Mind and heart
are seen to be most susceptible to culture and
most fruitfui under care. With less to distract
and discourage than in ordinary occupatibl)s
'there is more to call forth the energies in fruit­
ful effort. It is a period of hope, a period of
att~ inment: a period of success that need not
be dashed by disappointment, a period of
higher life and rapid growth.

The college which serves to foster the awak ·
ening mental and moral life of the young man
and young woman ought to have a warm place
in their affections. It ought and it will.
It only needs to conduct itself in a way that
merits filial respect and it will get it. On the
other hand the son and daughter need for their

-own sakes to honor the college that has been
the instr~ment of their culture. For their own
honor and true welfare they should foster the
relations that bind them to their Afma Mater,
whose life they shared and of which they form­
ed a part. Let them go forth to stand side by

_side with the graduates of other schools, but
let them never be ashamed to name their own
and never permit her standard to fall for l~ck of
a worthy representative.

The student has a natural and commendable
interest in the college which has helped him up
into a higher mental and moral life. He is in­
terested in her welfare and prosperity. Even
her financial interests concern him. He does
not. want to see her usefulness hindered for lack
of 'money or her future geopardized for the
same cause. How the meeting of the Board
of Trustees was the occasion for most depressing
reflections on the part of the students from year
'to year! The· children were troubled about the
parents' concerns, how to keep the wolf of want
from the door, how to provide suitable shelter,
how to keep the old homestead from falling
unaer the crushing weight of debt. This was
all wrong. Satisfied with the work of the col­
lege they· were not satisfied with its outlook
They had a right to see stability, enlargement
and natural growth, because of increase of
means flowing into her treasury, and also the
fo~mation of a cultured community where the
ve'ry atmosphere was an intellectual stimulus.

•The student in his ideal world was a prophet
and l0oked to see what could be ·done as well
as what was and what was not done. He could
see that the church which founded Otterbein

·r was able to support this school. He saw that
there was sufficient wealth in the .United
Brethren Church and in that part that assumed
the support of Otterbein to do the work, to pay
an debts and provide a larger endowment. Pu­
haps an older prophet could see better that
what was needed was CO."!certed action on the
part of those who were responsible for this in­
stitution. If once, only once, the co operating
conferences were to offer as they can for the
rerief 0fOtterbein her debt would be paid and
not less than one hundred thousand dollars
added to her endowment. For lack of con­
certed action upon the part of all there must be
cdntin~ted action on the part of the few. It has
been so and it will be so. No work dependent
on the people can outstrip their interest and
apprectatwn. They must value the college and
its work before they will give it a proper finan­
cial support. Wl1at a mighty task for the
educator, not that of educating the student who

OTTERBEIN .&GiS. 13

comes eager to learn, but that other task of edu­
cating a reluctant church to appreciate her
higher institutions of learning and to express
that appreciation in dollars and cents! The
task has been corn rnenced. It has been carried
forward till no one would think of giving "a note
for one dollar payable in three annual install­
ments," though many might fail to give the
dollar on any terms. It has been carried forward
till there ought to be found eighty persons
whose devotion would not be overstrained by
backing up that eighty thousand dollar proposi­
tion wi tb the cold cash. There is need of an
ardor that will say when this is done, "Now,
what next?"' In the work of the church men
must pledge themselves to its success just as
they do in business. Successful men do not
simply try to get along and try to do what they
have in mind, but they get along _ and they do
what they propose. Otherwise there is little use
in trying or proposing.

In and behind and over every church enter·
prise there must be some person whose bead and
hea:t and soul are centered on their work.
That man may and must c0unsel with others
and seek their help, but his work must be on
his heart and mind. He is to be the very im­
personation of that one interest. If he is a col­
lege agent the dollar mark must show on his
face while the love of Christ beams forth from
his heart. If he is a college president, facu I ty,
students, and all are to be embodied in the man,
so men may be favorably impressed before he
opens his mouth to speak out of the abundance
of his heart. If be is a missionary t:~ecretary his
speech must impress you with the needs of the
heathen, while his presence reveals to you the
wondP.rful possibilities of a man who is saved
by grace. Nor are these sketches mere ideals.

What gives credit to a banking institution.?
The n~tme and character of a man. Perhaps a
single man of unimpeachable integrity a .. d
acknowledged business ability. Even so in the
church, men look for those guarantees, integrity
and wisdom. This is the basis of confidence in
the wise conduct of the business interests ot the
church as well as of the world. This is the :
source of th a t enthusias m which ne ver d ies out '
in the grey ash es of disappoi ntm ent, becausA it
is "an enthusiasm lor humanity,'' and is inspir­
ed by the Christ.

But our eyes have been wandering away from
our perspective view of college days. We are
looking upon the foreground .of the unfolding
scene and we seem to b tl waiting and wondering
what shall be the next stroke of the brush. Will
it show us an institution free from the dark
shadow of debt? Will it realize the cherished
hope of the past and the bright possibility of
the present? Will it reveal the will of our God
even the redemption of Otterbein? Will it
work out a future of untrammeled and unpar­
alleled life and growth and usefulness ? May
the God•who Inspired our lathers to found Otter­
bein University, who has preserved and blessed
her through her past history, whose presence is
in the midst of those who throng ber halls to­
day, may this our God lay the answer to these
questions upon the minds and hearts and con­
sciences of men . May the men who have inher­
ited the work of our fathers and are the heirs of
the past and the tenants of the present, who
have faith in God and the cause of God in the
world, who have been blessed of God and blessed
for service and happin ess in service, may these
men lay the answer to these questions in the
hands of the financial managers of Otterbein.
0 God touch our hearts and then touch the can­
vass of the shadowed but unfolding history of
Otterbein. II it rnttst be may we die in faith
having seen the protrdse afar off. If it rnay be
let us not depart in peace until our eyes have
seen thy salvation. Teach us "to labor and to
wait" evflr bearing about with us the victory of
faith. All things are possible to him that be­
lieveth.

Otterbein University-Its Immediate Needs.

B Y RE V. W . J·. SH UE Y .

At the last comm ence ment., the debt of this
institution was reported to be $122,000. It!3 as­
E'ets exce.-;ded its liabilities by about $60,000.
The only mortgage i ncumbrance upon the real­
ty of the !'lchool aggrPga tes $24,000. Its credit
has been maintained by careful management
and prompt meetings of its promises. For ten
years past its run ning expenses, except interest on
debt, have been met by p roceeds of endowmen t
an d contingent incom es from tuition fees, etc.
The interest on the debt alone each year amounts

OTTERBEIN LEGIS.

to about $9,000. This must be raised by dona~

tion pure and simple each year, or be added to
the debt. Thi lil leak in the ship must sink it
soon, unless stopped a t once. The institution
cannot carry this burden longer -tnd live. One
hundred thousand dollars should ba provided;
an<! eighty thousand dollars must be provided by
the middle of June next, or the institution must
go into liquidation. This fact need not longer
be disguise•l. It is not best that it should. If
the friends of the University intend to save it,
let them now show their hands by pledging defi­
nite sums of rnoney. Nothing but mone}' will do.
It will do no good to hope somebody else will do
it.

Otterbein University is one of the greatest
needs of this Church. Its products of piety and
culture are like pillars of steel all over our de·
nomination, givin11: it strength and beauty in all
its multifarious activities. There is no use talk­
ing of doing without it or some similar agency
for Christian education in our own Church.
Give this up, and we wane and die. Who with
a bit of spirit and gumption is willing to submit
to this? Help! H elp I Help! now or never.-Re­
ligious Telescope.

THE DETROIT CONVENTION.

The second convention of the Student's Vol­
unteer Movement for Foreign Missions, which
was held at Detroit, Michigan, February 28 to
March 4, was attended by Mr. and Mrs. Oakes,
Misses Stevenson, Bates, Michener and Messrs.
Howard, Comfort and King. There were 294
institutions of learning represented distributed
as follows: Canada, thirty·five; New England
the east, seventy ·two; the so'!lth, forty-one; the
middle and western states, one hundred and
forty-six. Canada sent one hundred and fifty­
one delegates, the United States one thousand
and thirty-six, total one thousand one hundred
and eighty-seven. This number was increased
two hundred by returned missionaries, mission­
ary secretaries, association workers and others.
The seP.sions of the convention were of an in­
structive and educational nature. One en tire
session was devoted to the preparation of the
volunteer, taking up the three-fold preparation:
the intellectual, the practical and the spiritual.

A study oi the difleren t fields was of great ir: ter­
est, the discussions being carried on by mission- -
aries who have had experience on the field.
That the convention was a success was evidenced
by the fact thai thirty-one decided to become
volunteers during the meeting. That the move­
ment is fulfilling the purpose for which it was
orgtmized,-a recruiting agenJy for the different
denominational mission boards, is attested by
the facts: The records show six hund.red and
eighty-s.ix now to be in mission lands and of
those in attendance at the convention fifty-five
expect to sail within a year.

The deep spiri.tuality which prevailed through­
out the convention will not only tell in awaken­
ing a deeper missionary spirit in the colleges,
but will no doubt have its influence on the
every day life of the students.

Y. M. C. A.

March 8th the Association was favored with a
"Character Study," hy Prof. W. J. Zuck. He
gave many interesting and practical thoughts
concerning Joshua, the character that was con­
sidered.

This month closes the work of another Y. M.
C. A. year, and the officers as well as the mem­
bers are to be congratulated on the success of
their work. President T. G. McFadden has
been untiring in his efforts to make this the
most successful year in the history of the organ­
ization.

March 15th the even in,; was devoted to the con­
sideration of missiona_ry work. Rev. J. K. Mil­
ler, who has spent several years in Africa, ad­
dressed the Association, calling particular atten­
tion to African life aud customs. The addre5s
was interesting and full of information. The
Association may be considered fortunate . for
having the privilege of hea_r ing one who is so
well informed with reference to African life.

Y. W. C. A.

- Miss Hill, General Secretary of the Toledo
City Association, has offered herself as a volun­
teer missionary and will probably go to a foreign

OTTERBEIN AiGIS. 15

field this year . . Miss Hill will be remembered
as visiting our Asflociation in the fall term of '92.

Misses May Stevenson, Mary Michener, Zella
Bates and Mrs. Alice Oakes attended the Inter­
national Convention of the Volunteer Mission
Band held at Detroit last month.

The regular prayer hour Tuesday evening, 13th
inst., was given to the reports of the delegates to
the Detroit convention. The reports covering the
thoughts from so many great missionary souls
made an interesting evening.

The Missionary Committee arr-anged a unique
program for the usual monthly missionary meet­
ing the evening of the 20th inst. Five five-min­
ute talks on five noted characters were to be
given by five young ladies, but owing to a defi­
ciency of time a part bad to be left over till
next month. Miss Lambert gave a review of
the life of Dr. Moffatt, the noted African mis­
sionary. The life of the great Chinese mis­
sionary, Robert Morrison, was presented by Miss
Michener. A quartet rendered a song full of
mission spirit. The meeting was conducted by
Miss Newel, chairman of the Missionary Com­
mittee.

The annual election of officers for the ensuing
year occurred Tuesday evening, Feb. 27, result­
ing as follows: President, Ada Lewis; Vice
President, Alm<£ Guitner; Recording Secretary,
Alice Cook; Corresponding Secretary, Mre. Anna
Jones; Treasurer, Nellie Snavely. Reports of
retiring officers and committe& chairmen were
given at th& regular meeting M:uch 20. The
past year's work bas been one of which we have
all reasons to rejoice. The work has been Jtearly
up to the standard in every department. The
cabinet was composed of earnest faithful mem­
bers who went to their work with interest. The
retiring president, Miss Y others, has shown hPr
executive ability and As~or.iation spirit by the
excellent administration she has just closed.

LOCALS.

Prof. Zuck did not hear his classes on J\Iarcb
12th.

Messrs. Bower and Bear spent vacation at
their homes.

Mr. Orray D. Zuck was to Columbus on Satur­
day, March 10.

Mr. E. J . Blackburn was to the city recently
to see the sights.

Mr. Earl Ammon received a vi!lit from Lis
brother during the month.

Miss Dora McCamment, of Galena, visited
Miss Eugene Landis recently.

Mr. Guy McKabe, of Columbus, paid friends
in town a visit, the other day.

Rev. J. W. Miller conducted chapel exercises,
Friday morning, March 16th inst.

Miss Martha Lewia will visit friends in Cin­
cinnati during the spring vacation.

Misses Lutie Riebel and Catherine Cover will
spend their spring vacation at home.

Mi~s Daisy Riggle, of ColumbuP, was the
guest of the Misses Cornell, recently.

The athletic grounds have been leveled and
graded and are now in good condition.

Miss Ada Lewis has returned home from Co­
lumbus where she bas been visiting friends.

Mr. G. D. Needy was in Columbus on impor­
t&.nt business, the afternoon of the lOth inst.

Miss Ziegler, of Columbus, was the guest of
Miss Helen Schauk for a few days, last week.

Dr. Garst and Prof. Zuck left Monday, the 19th
inst., for Tiffin, Ohio, in t he interest of the col­
lege.

Messrs. Kintigh and Riebel with their lady
friends were yachting on the river last Saturday
night.

Mr. 0. B. Thuma, of Johnsville, was in town,
recently for a few days renewing old acquaint­
ances.

Miss Katharine Thomas spent the spring va­
cation at the home of her friend , Miss Katharine
Cover.

The sugar camp just south of town h as befln
a great attraction to some of the students this
season.

16 OTTERBEIN .£GIS.

. Mi~>s Anna Knapp and Mr. Frank Clements
spent Sunday, March 18, at Colurnbul:! visiting
friends.

Mies Cora Williamson of Saum Hall has been
called home on accour.t of the sickness of her
mother.

Pres. Kumler, of Avalon College, was here and
conducted chapel exercises on the morning of
the 11th.

Miss Landon, of Cnlumbus, 0., paid Miss
Barnes, Principal of the Ladies' Department, a
visit recently.

The motto of the Thompson club is very fit­
ting and suggestive: "Sic semper rnackaroni,
komme soon no git oni."

Messrs. Cha~>. Funkhouser and C. B. Wescoat
were both confined to th eir rooms a few days this
month, on account of sick ne!'s.

W einland 's B 1 nd has purchased a new tuba.
The band is progressing finely and are arranging
for a concert in the near future.

The Seniors will wear caps and gowns during
the spring term. This is a new departure at 0.
U., but is a stF:Jp in the right direction.

Mr. Byron Evans, of .Johnstown, Pa., now at­
tending medical school at Columbus, was the
guest of Mr. John Thomas, over Sunday.

R. A. Longman, whose ad. appears in this
number of the ~GIS, will be located in our city
this summer and work the life inmrance.

Messrs. Matthews and Richer spent last Satur­
day fi shing in Alum creek. They returned home
in the evening hungry a nd disappointed.

Mrs. Viola Lumsford, of K ansae, lectured on
the subject of temperan ee, in the college chapel,
both morning and evening of March 11th.

Either the unrelenting fates or cruel Juno
must have it in for the gown which Mr. Needy
had in his possession but a couple of hours.

Mr. Noah Mum rna le ft on the 20th in st. for a
.short visit to his hom e, near Dayton, 0 ., and to
attend the County examination while there.

Miss Mary De Armond, who was compelled to
leave school last term on account of ill health,
has returned and will resum e her studies next
term .

Mr. Winnie Cuver is confined to his room on
account of sickness. Mr. Cuver had just return­
ed to school, having been called home by the
sickness of his mother.

G. D. Gohn left for home on the 23d, and does
not expect to be in school again. We ar~ sorry
to announce this, as Mr. Gohn was a good con­
scientious student while here and !'ltood well in
his classes.

Dr. Garst made a few very appropriate re-·
marks in chapel the other morning. The idea.
that a college course is not complete without
"night-raiding" and uther things of a similar na­
ture should be discouraged by every hone.,t stu­
dent.

The following poetical eftusion has been con­
tributed with requ est to publish :

The Freshmen had a party.
A Prep he had a gun

Benrler had a bull-dog,
And now he ain't got none·

:Matthews got his hair cut
:Mirabile to say

H e used to flunk per Livy
But now he flunks per se.

On Saturday evening, March lOth, the Hon.
J no. B. DeMotte gave his illnstrated lecture in
the college chapel, on The Harp of the Senses;
or the Secret of Character Building. The lec­
ture was very instructive and wae. heartily ap­
preciated by the large audience. This was the
last of six entertainments given by the Citizens'
Lecture Course, all of which reflect mut·h credit
on the management.

After the lecture by Mr. King, a reception was
given him in the Philophronean Hall. Miss
Lizzie Cooper played a piano solo, after which
Mr. King was introduced and entertained the
gues•s in a most enjoyable manner for a short
while. We were only sorry that the lateness of
the hour would not permit him to talk longer.
A quartette, consisting of Mrs. Rowland, Miss
Brasharrs, and Prof. E. D. Resler and A. D. Rig­
gle rendered a very pretty selection accompanied
by Mi s8 Cooper.

Byron Vv. King, principal of King's School of
Ora tory and Elocution,.Pittsburg, Pa., gave one
of his fam ous entertainments in the College
Chapel on the evening of tLe 20th. Mr. King is
a man of strong personality, and his very a,p-

•O'TTE'Rl3EIN /EGIS.

pearance inspires an audience. In elocution
and oratory, he is a master. These q11alities,
combined with the original wit that he weaves
into his entertainment, enables him to hold an
audience· contented longer than the average
speaker. The selections he rendered from Shake­
speare and The Chariot Race from Ben Hur have
heen spoken of in the highest terms. Consider­
ing the interest Mr. King has created in Wester­
ville, it would certainly be no mistake to give
him a place on the regular lecture court:~e for
next year.

"Shall I brain him ?'' cried the hazer.
And the victim's courage fled.

"You can't, it is a Freshman,
Just hit it on the head."-Ex.

The Philalethean ladies gave their open ses­
sion for t.he winter on the eve:1ing of March 15.
They presented a very entertaining program.
Miss Laura Ingalls exercised her descriptive
powers in a very interesting manner, giving the
audience "A Glimpse of Wellesley." Miss
Lenore Good chose a very happy line of thought
for her Reverie. She related her dream of better
days for Otterbein in a manner that commanded

the striot attention of so many who are hoping
that it may all soon be a re~lity. From Jest to
Earnest was the subject of a Book Review, by
Miss Alma Gnitner. She gave a brief sketch of
E. P. Roe as a preacher and writer, and then
entertained the audience in very pleasing terms
with the story of the above named book.
Miss Lulu Baker read a very neatly wntten
story on the subject, One Talent. It possessed
merit for the fact that it was an interesting story
without the usual "love scene." The paper edited
by Miss Katherine Thomas, was a good large one
and contained interesting matter of a varied
character. It · also oontained many new jokes
and old points. The muRic consisted of chorus
by the society, and solos and duets, both vocal
and instrumental, which was a pleasing feature
of the program;

The blnffo are steep and wild and high
That line St. Gothard's Pass,

But think of those awful, awful bluffs
That the Juniors make in class.

At St. John's College all the lectures in Phil­
osophy a.re given in Latin, and even examina­
tions are carried on in that language.-Ex.

RIDENOUR & MORGAN,

Leading Men's Hatters
and Outfitters.

Sole Agents KNOX WORLD-RENOWNED HATS.

New Goods of Latest Designs. (Special Rates to Students.)

167 N. High Street, CoLUMBus, OHio.

18 OTTERBEIN AlGIS.

~SL

5ZW~© ·
APPLIED
scnr..~cL

CLE.VE.LAND,OHi 0. --...----.-----'

Case School of Applied Science,
CLEVELAND, OHIO.

This Scientific School offers thorough training in the following regular courses:

I. Civil Engineering,
II. Mechanical Engineering,
Ill. Electrical Engineering,
IV. Mining Engineering,
V. Physics,

VI. Chemistry,
VII. . Architecture,

VIII. General Science.

The courses of study are thoroughly practical, and special attention is paid to work in the
field, shops and laboratories.

G d t t Cl ' l c 11 who have improved their opportunities in ra ua es 01 aSSlCa 0 eges, Mathematics and Physical Science can usu-
ally complete one of the regular courses in two years.

For Catalogues, or for special information address,

CADY STALEY, President,
CLEVELAND, OHIO.

..

OTTERBEIN .£GIS.

MALCOLM MeDON ALD & CO.,.
Fashionable Hatters.

All the latest styles in Stiff, Soft , and Silk Hats. NOVEL TIES FOR YOUNG MEN. The
best Hat made for the money.

MORTAR-BOARD CAPS
at Reduced Rates to
Students.

UMBRELLAS AND GLOVES.

67 S . High St. , Opp. State House, COLUMBUS, OHIO.

STitUDENTitS--

Save Money by
buy ing

your

-OF-

ERNEST BARNARD,

Coal
I
I

- THE CLEVELAND '
Univ0rsity of M0dicin0 and ~urg0ry,

(Formerly Homeopath ic Hospital Coll•ge,)

CLEVELAND, OHIO.

THE MOTHER OF HOMEOPATHIC COLLEGES.
Thorough inst ruction in every department. The Hospital

Dispensar ies and Maternity Home adjoining the college build­
ing afford superior clinical advantages. The new college
structure is well equipped and affords every fac ility for prac­
t ical teaching. For announcements, address I

Agent for "Blue Elevator." See him and get prices. • KENT B . WAITE, A . M ., M . D ., Reg'r,
62 HURON STREET.

10 per cent. Discount to Students! I When You Want

FINE PHOTOGRA PHS go to
STUDENTS OF OTTERBEIN UNIVERSITY!

Yo u are respectfully invited to visit our parlors when in Co­
lumbus, and if you desire anything in the clot hing line, to
inspect our large assortment. Custom tailors' misfitted and
uncalled-for garments we sell at half price. A fit guaranteed.
o nly the latest and nobbiest clothing shown. Suits and
Overcoats, $10 to $35. Tr11users, $2.50 to $8. Full
Dress Suits a Specialty.

Goods Kept in Repair One Year Fr ee ol' ()barge.
Open e very e vening until 8:30, except

Sa turday until 11.
COLUMB US , OHIO.

I

r·

}\U&&IGtiN BROS.
SPECI AL CLUB R AT ES TO STUDE NT S.

Get up a CLUB, and secure Rates.

All Work F inis hed F irst Class at our

P ermanent H eadquarters ,

I
I The Pfeifer & Mulligan Bros. Art Gallery,
!

I
262 and 264 South Hig h Street,

COLUMBUS, OHIO.

·I larWesterville Brancli open every Thursday.

0, L, AULD, Zoci:~;"~~J"gj~:soBadges, Diamond Mountings, &c.
Has removed from 31 1-2 N. High St. to ?I E. Gay St., COLUMBUS, OHIO.

' ' ,. L '·
[~ .:.;';.:. \ .,._

20 OTTERBEIN .AiGIS.

COAL! COAL! COAL!
Massillo••, Jackson, and all grades of Hocking
Coals delivered to Stude11ts in any quantity.

Patronage of FELLOW PH ILOMATHEANS Especially Solicited.

(OPP. CITY HALL) B. T. DAVIS.

0. BEAVER,

The State Street Butcher,

K eeps constantly on
hand all k inds of

FRESH BEE F.

Cwstomers receive polite and prompt attention .

WESTERVILLE, OHIO.

Cleveland,
Akron and

Columbus
RAILWAY

SCHEDULE.

I.N EFFECT .MARCH 11, 189.!;..
SOUTH BOUND

Central Time. I 2 11 28 I 38 4 8

~ ~---;;-~ - -
Cleveland_,, __ Lv ' '8 40 ' '8 00t12 45 t3 25 __ •.
Euclid Ave_______ 8 52 8 U 12 57 3 40 -- -- ­
Newburg -------- 9 04 8 29 1 12 3 55 AM
Hud•on ------ ____ 9 41• 9 12 1 55 4 35 t5 35
Cuyahoga Falls 9 55 9 30 2 10 4 50 5 53

{ A r 10 03 9 40 2 18 5 00 6 0~
Akron ------ Lv 10 07 L 9 45 2 23 L 5 05 Lb 08
Barberton-------- 10 22 10 01 2 37 5 21 6 27
Warwick--------- 10 36 10 16 2 52 5 36 6 42

.. { Ar 10 53 10 35 3 15 5 55 7 00
OrrvJ,1e -- -- - Lv 1u 58 10 42 3 22 Ar 17 20
Holme•ville ------ - - --- - fll 14 3 52 7 53
Millersburg _______ 11 35 ll 27 4 03 8 02
Killbuek ----- . _ 11 4h 11 40 4 16 8 21
Brink Haven ___ __ - --- -· 12 10 4 41 -- 8 48
Danville--------- -- --- fl2 21 4 52 10 8 59
Gambie r_________ 12 32 12 40 5 10 - - 9 17

{ Ar 12 40 12 50 5 22 A M 9 27
Mt,Vernon -- LV I. 100 L 1 00 115 12 t6 30 9 32
Mt. Liberty ___ ____ ---'- - ------ 6 OJ 61i3 9 49
Centcruurg_______ 1 25 1 2~ 6 10 7 02 9 58
Sunbury-------- --- - - - f1 4~ 6 29 7 24 10 19
Galena ____ ______ _ -~---- fl 52 7 28 10 23
Westetvilie_ ______ 1 54 2 06 6 45 7 40 10 36
Columhus Ar '''215 '''2 30 t7 10 '''8 05jll 00

PM A~I PM AM AM

Cincinnati_ _____ _ ~~--~--~---
P !\I A l\t

NORTH BOUND

Central Time. 3 27 35 9 7

AM PM AM p ~I p M
Cincinnati---- - - - '''8 00 '''8 00 ------ -·--·- -----

- - - - -- -- - -
Noon Night AM p M p M

Col umbus _____ Lv '''12 10 '''12 05 t5 45 tl2 30 t420
Westervill e .----- - tJ2 3~ 12 30 6 09 12 67 4 49
Galena _____ ------ -- -- -- fl2 44 6 22 111 5 04
Sunbury --------- ------ [1248 6 26 1 16 5 08
Centerburg ------ tl2 57 1 09 6 45 1 46 5 3:1.
Mt. • .iberty ____ __ ----- - f I 19 6 53 1 56 5 42

Mt. Vemon __ { t~ 1 17 I 37 7 JC 2 15 600
i 1 2~ J. 1 47 L 7 15 Ar 116 20

Gambier-------- - 1 3l 1 59 7 26 633
Danville------ -'-- ----·- f 2 17 7 42 6 49
Brink Have n ____ _ ------ 2 30 7 5i 6 59
Killbuck _______ __ 2 18 3 03 8 21 -- 7 33
Millersburg------ 2 31 3 17 8 38 5 7 45
Holmesville ----- - f 3 :1.7 8 18 - - 7 55
Orrville _____ { f~ 3 05 4 05 92S AM 828

3 15 4 15 9 ?.8 t7 15 838
Warwick--------- 3 33 4 37 q 51 734 9 01
Barberton 3 44 4W 10 08 7 52 9 18

Akron ----~~-a; 3 57 5 10 10 25 8 09 9 35
4 02 L 5 20 L!030 8 14 9 40

Cuyah oga Falls __ 4 14 5 34 10 42 8 ?.7 9 50
Hudson-- ----- --- 4 27 5 50 10 55 8 45 10 06
Newburg --- ----- 450 6 30 11 30 9 25 PM
Euclid Ave _____ 5 10 6 46 11 43 938 Ar.
Cleveland _____ Ar ''52~ '''7 00 t11 55 t 9 50

p M AM AM AM

• Runs Daily. tDaily except Sunday. f Flag Stop
i Meals. L Lunch.

For any information addr~•s

CHAS. H . ROCKWELL,
Gen' l Pass. Ae;'t, COLUMBUS, 0,

L. RUSH BROCKENBROUGH,
Traffic_.Manager.

. OTTERBEIN .-EGIS. 21

MASSACHUSETTS THE PEOPLE'S

BENEFIT LiFE ASSOCIATION, . Mutual Benefit Association
Exchange Building, Boston,

53 STATE STREET.

OUR RECORD . .
Largest Natural Premium Association in Ne w England . 35,000

members. Over 8105,000,000 insura nce in force. Over 81,000,000 cash
surplus. $8,500,000 paid in death losses. Issues policies from $1,000
to 820,000.

SPECIAL FEATURES.

Cash Dividen ds. Cash Surrender Val ue•. Nou-Forfe itm e Clause.
C mtinuation of Policy withou t further payment Issues an absolute
policy for a definite amount. Pays half the policy in case of perma·
n ent or total disability. Policies incontestable after three years. No
Restriction on Residence or Travel.

SOME HOSTON POLICY-HOLDERS.
Hon. Henry B. Pierce, ex-Secretary of State ; Rev. F. E. Clark,

National President Y. P . S. C. E ; Col. Car roll D. Wright. National
Bureau of Labor ; Hon.Edgar J . Sherman . J udge Superior Court;
Dr. S. W. Abbott, Sec'y State Board of Health; Benj . B. Lovell , John
P . Lovell Arms Co.

GEORGE A. LITCHFIELD, President.
W. G. CoRTHELL, Treasurer. E. S. LITCHFIELD, Ass' t Treasurer.

R . A. LONGMAN, AGENT,
Send for Circular. Westerville , Oh io.

Hot Meals and Lunch served at all hours.

Oyslers in ~II Sly Ies.
____ The Best of Soft Drinks always on hand.

W. D. WILLIAMS, Proprietor,

Corner State and Home Streets, W ESTE RV ILLE, 0.

WESTERVILLE, OHIO,

Issues Policies from $500 to $5,000.

It has paid death claims to Oct. 1, 1893 81,022,142.41
It has paid life cla ims to Oct. 1,1893.. 233.000 00

Total claims paid to Oct. 1, 1893 $ 1,~55,142.41

The Association has entered upon the seventeenth year of Its history.
E very just claim h as been paid promptly and in full-the great rna·
jority of them from 30 to 90 aays before due. I ts growth has been a t
an even and steady pace. Over sixteen years of successful business
h as demonstrated the wisdom of its plans. It offers to the insuring
publia features offered by no other COII'pan y. The Assoeiation re·
litwes not on ly those bereaved by dea th , but also its members made
dependent by od age . Agents are wanted in every town in Ohio.

I ts Officers Are:

C. W . MILI.ER, Presiden t.
A B. KOHR, Secreta ry.
D. BENDER, General Agent.

HENRY GARST , Vice President.
J oHN KNox , Treasurer.
G. H. MAYHUGH, Med. Exam'r.

For Plans and Rates, add ress

A. B. KOHR, Sec'y, Westerville, Ohio.

REED & CO.,
STAPLE AND FANCY

G ·roceries,
North State Street, WESTERVILLE, 0.

This Space For Sale.

WARD BROTHERS.
GENERAL STEAMSHIP AGENTS AND

RAILROAD TICKET BROKERS.
ESTABLISHED 1875.

Tourist Tickets to and from a ll parts of
the w orld Lowest Bates.

272 NORTH HIGH STREET,
Clinton Block, COLUMBUS. 01110.

.0 TT ERBEI N· AiG IS.

E. P. vANCE, D ·RUGS AND CHEMICALS,
Perfumes and Toilet Articles, All Popular Patent Medicines, Stationery 1 Fine Cigars, Etc .

Physicians' Prescriptions Carefully Compounded.

Corner State Street and College Avenue, WESTERVILLE, OHIO.

Wholesale and Retail

Carpets,
Curtains,

and Rugs.!
Nos. 34, 36 and 38 North High St.

COLUMBUS, 0.

102 & 1o4 N. Hi6h St.,

COLUMBUS. OHIO.

NEW EYE'S Cataracts, Scars or "Films
Ali~OltB.b:D. Our home

trPatment UU RES DiFiea~;ed ~ yes or Lids when all
w ' 1erR f;dl."'"'I·InlldrPri s con Yin ced. Pamphlet free,
~ v 1\.lsn.. ALh.lr~ss TUB bY~, t;ltms l!'alls, N.Y. .-. · - ·

;.IIIII II 11111111111111111111 • I UlltiiUIUIIIIIIIIIII I 11111111111111-• lllllltltlllll Ulll • flll 1 .. 1° tt "IIIII I I Ill I IIIIIIIIUIIIII 111111 II ltiiiiiiiiiiiUIIIIIIIIIIU•UUIIIJIIIUIIIIIIII.; "

~~~~~~~~~~~~~~~~~~~~~ .. ~~~~)~~~~:)~~~~~~~!.~.~~ 

~~ 0. U. STUDENTS · ~ 
=~= =~= 
:~.: ---=- ~ -- §~§ 

%! .,. BOYS. + + LADIES. + ~~ 
~~ Do you kn?w that we handle We are going to o!fer an ele-~~ 
~~~ ' a fine hne of Neckwear, gant ltne of Kid Gloves, ~W~ 
~~~ Half Hose, Suspenders, White Ribbons, Hose, Rubber Hair ~~~ 
!~~ Shirts, . C ollars and Cuffs, Pins, Corsets, ~ies, Kid ~~! 
E~§ and all k1nds of Underwear. Curlers, Handkerchiefs, Elas- §~~ 
~?!(~ When you buy come and tic, Laces, and a full line · ~~~ 
~~~ see us. of Notions at a Low · Price. ~~~ 
-~: -~-

§?!(~ H P CHERRY ~~~ ~ . . ' ~ -~- -~·
~~~ "WESTERVIT ... LE., OI-I.IO. . ~~l 
:?7(~ ...... ........ , ........... .................... .......................................... , ................ ,, ............................................................... ~; 
~~,?1'~~~?7(,~~;~:?7(?7(:?7(?7(?7(~~~?7( ~~~~~~~~~~~~~~~~~~~ :-.•••••• •••nn•••••nn•n•••••••••n_••••• ~ ....... , .... ,,,, .... , ... , .. ,,,,,,,, .. ,,,, .. , ,, .. ,,, ........ ,.,,,, ,, .. ,,,,, .. ,,,,,,,,, ,,,,,,,,,,,, .. ,,.,,,,,, .. ,, .. , .. ,,,, .. , u••••u••••••••r 


-~~H~H~H~H~H~H~H~H~K~H~1~ 
~@ ~ 

~ AL. R. W ALCUTT, . . ~ 
I Clothier,+ Tailor, + Hatter, I 
m ~AND~ ~ 
I .I 
~ GENTS' FURNISIIER. . ~ 
I -- I 
~ Clothing Made to Order. ; I ................................... I i 47 N. High Street. COLUMBUS. OHIO. i 

' ~ . ~ 
rM~H~H~H~H~H~H~H~H~H~H~~~ 

l tudents' leadquaFfeFs 

-AT-

J. W. MARKLEY'S 

• Department 

Grocery. 
A gents for the Best 
Laundry in Central Ohio. 

Tihe Coll1L11mbna 
Sltandawd Bucycffe 

of ll:lhe W owlld9 
graceful, light, and strong, this pro<luct 
of the oldest bicycle establishm<:ut in 
America still reta ins its place a t the 
head. Always well up to the times or 
a little in advance, its well-deserved and 
ever increasing popularity is a source of 
pride and gratification to its makers. 
To ride a bicycle and not to ride a 
Columbia is to fall short ot the fullest 
enj oyment of a noble sport. 

Bo.stoll119 New · Yo!!"k9 
Chkago9 !Hlart1foll"do 

A beautiful illustrate d catalogue free 
a t any Columbia agency, or :na iled for 
two two-cent stamps. · 


Be (lolhed 
JN THE LATEST STY LES FROM 

THE GLOBE TAILORING CO. 

T he most w mplete line of patterns 
for Spring and Summer Suits ever 
shown in this city. Prices most rea­
sonable. 

1 U. B. Publishin~ House, 
W. J. SHUEY., Agent, 

DAYTON, OHIO. 

STUDENTS " "ill find a full line of 

Text- Books, 
Reference Books and 

Standard. Works of General Literature 
Constantly in Stock. 

Also a Full Line of Gents' Furnishings. SPECIAL PRICES ON BOOKS f'OR LIBRARIES 

A fine line of Athletic Goods 

and Gymnasium Suits.. Send fo r prices on the 

ill. B. FANNING, fntBrnafioJ:ial .. JiblBS, 
Office in Markley Block. FINE PRINTING, 

WESTERVILLE, OHIO. BINDING, AND ELECTROTYPING 

THE STUDENTS' BOOK STORE BREAD, • 
·M···"'"'·· ~,., .. ~···· .. ····· Fresh PIE~. Datl y. 

Stationery CAKES / 

Toilet Sets, Pens, Pencils, Ink, Games, all kinds, 
And in fact anything a student wants, 

whether for study or amusement. 

Special rated given on a ll College Text-Books a nd 
Students' and Teachers' Bibles. 

We order a ll our College Text-Books under direction 
of the p rofessors, therefore we always have the right 
book and the proper edition. 

J. L. MORRISON, Weyant Block 
WESTERVILLE, OHIO. 

I 
______..,.~ 

Ice (rehm 
And 

whler Ices 
I n their season 

At "'\Vholesale or Retail. 

Special Attention Given to 
Banquets, Parties, Etc. 

J. R. WILLIAMS, 
Wes terville, Ohio . 

BUCKEYE PRINTING Co., PRINTERS, Westerville, Ubio. 


	Otterbein Aegis March 1894
	Recommended Citation

	tmp.1434473036.pdf.TmpwB

