
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Otterbein Aegis 1890-1917 Historical Otterbein Journals

6-1901

Otterbein Aegis June 1901 Otterbein Aegis June 1901

Otterbein Aegis
Otterbein University, Aegis@Otterbein.edu

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

 Part of the Arts and Humanities Commons

Recommended Citation Recommended Citation
Otterbein Aegis, "Otterbein Aegis June 1901" (1901). Otterbein Aegis 1890-1917. 116.
https://digitalcommons.otterbein.edu/aegis/116

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%2F116&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/438?utm_source=digitalcommons.otterbein.edu%2Faegis%2F116&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/aegis/116?utm_source=digitalcommons.otterbein.edu%2Faegis%2F116&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

...
•

OTTERBEIN .A!GIS. 3

Ohio Medical University
Departments of Medicine, Dentistry and Pharmacy
/---

~..,our years' graded course in Medicine, three in Dentistry, two in Pharmacy.
Annual Sessions, seven months.

All Instruction, except Clinical, by the Recitation Plan.

Students graded on their daily recitations, term and final examinations. Large class
rooms designed for the recitation system. Laboratories are large, well lighted, and
equipped with all practical, modern apparatus. Abundant clinical facilities in both

Medical and Dental Departments.

CONSIDERING SUPERIOR ADVANTAGES, FEES ARE LOW. ·

Session for 1901-1902, in all Departments, begins Wednesday, Sept. 11, 1901

For Catalogue and Other Information, Address

GEO. M. WATERS, A.M., M.D., OTTO ARNOLD, D.D.S.. GEO. H. MATSON, G. PH .
Dean, Medical Del)t. Dean, Dental Del)t. Dean, Pharmacy Dept.

Ohio University,
CSIJU]\IBUS, .. SriiS

4 OTTERBEIN AlGIS.

G. H. MAYHUGH, M. D., F. M. VANBUSKIRK, D. D. S.,
WESTERVILLE, OHIO.

OFFICE-ROBINS C N B LOCK .

OFFICE AND RESIDENCE
16 EAST COLLEGE AVE. Westerville, Q. Gold Crown & Bridge Work. Fine Gold Fillings.

OSTEOPATHY
Wheeler Bldg., 51/z W. Broad, Columbus, 0.

H. ,J, CUSTER, D. D. S., M. D.
62 E. BROAD STREET,

COLUMBUS, 0.

Rheumatism, indigestion , constipation, paralysis, nervous
disorders, asthma and chronic diseases generally successfu lly
treated by the new and natural method. Consultation free.
Literature on application . Recommendations from the best
Columbus people. We invite investigation.

PHONE 655.

The
Misfit
Clothing
Parlors

CALL ON~

M. F. HULETT, J. T. L. MORRIS,
ADELAIDE S. HULETT,

Graduates from Dr. Still's Famous Kirksville, Mo.,
School of Osteopathy.

=======17 N. High St.

\

Keep all goods bought from them Pressed
and Repaired one year Free of Charge.
Goods received daily from the leading Mer­
chant Tailors throughout the United States.

----;;:::.:::::...-
---~-----·•-'"·· · ~·-····-·--··------==--

=======17 N. High St.

H. P. BEERY & Co The Corn e r
·~ Drugstore.

For anything in tl1e line of Pure Drugs, Patent Medicines, Brusl1es, Combs,
Spunges, PerfUmes, Toilet Soaps, Purses, etc., etc.

The largest line of Fine Candies in boxes or bulk in the town at
reasonable prices.
Do not fail to try our Ice Cream Sodas Phosphates and Dopes.

aenzoated Rose Cre am
~

f'Qr the complexion, removes freekles and renders skin clear and smooth.

OtTERBEIN A':!GiS.

has a magnificent stock of
Spring Hats on hand. The
patronage of Otterbein girls
solicited.

South State Street,

You Make No
Mistake

Westerville, 0.

- WHEN YOU GO TO THE-

HOME-MADE BAKERY
FOR _./

Bread, Pies·
and Cakes.

Goods First-Class, Prices Right

J. R. WILLIAMS.

T H E------.. l!:!'!!l!tfili!'SA!!Ii!ill!llltiiiS!I~!ilil"-

Your attention is especially called to our line of Pure
Fruit Juice Soda, Ice Cream Soda,

Phosphates and Dopes

Pe,rfumes and
Toilet Articles.

In these goods as well as in medicines, you want the
best, and our large stock and experience is at your ser- ·
vice. We can give you quality and quantity for the
price. Go to

DR. KEEFER'S THE DRUGGIST.

OUR BUSINESS IS DRUGS.

B. W. WELLS,
N\erchant
Tailor~

Flannel
Suitings
are the
thing

for
Summer.

1st Door South of P. 0 . Westerville, 0.

...... ___ students' Trade a Specialty.

COL U1\I.[EUS
SPORTING

GOODS CO_
BASEBALL ~~~u

ATHLETIC GOODS
2 6 7 North High Street,

Near Columbus Bu~gy Co.

6 OTTERBEIN AIGIS.

GEO. S. BEALL,

ONE

DEPARTMENT STORE~

236-246 North High Street, Columbus, Ohio.

PRICE AND RELIABLE.

THE CENTRAL

TEACHERS' AGENCY
I. N. CL.TSTER, RUGGERY BLDG·, COLUMBUS, 0·

DENTIST ..

OFFICE-West Main St.
RESIDENCE-Cor. Main & Grove Sts.

Can do more for you than an agency at a distance. We are near

you. Let us aid you to secure a good position for the com­

ing year. We placed a large number of teachers at good

salaries last year. We can do the same for you this year.

Westerville, 0. Now is the time to enroll for positions. Send at once for
full particulars. Read our testimonials,

For · Finest Photos Go to ... • /

416 NORTH HIGH STREET.

Students of Otterbein University at half price. Go to cJ. L. Morrison's
Bookstore, see samples, and get coupons free, or see E. /\ . Lawrence.

North End of Viaduct. Columbus, Ohio.

JEWELRY 1J DIAMONDS 1J WATCHES
And everything usually found in Firstaclass Jewelry Stores.

_Engraved Cards-----------
Society and Wedding Stationery

Remounting of Precious Stones and Special Designs promptly executed.

F. F. BONN-.:="'~, 18 North High St.,
...:::.t .I COLUMBUS, OHIO.

OTTERBEIN A3GIS
VOL. XI. WESTERVILLE, OHIO, JUNE, 1901. No. w.

Publ!shed the 20th o! Each Month o! the College Year.

EDITORIAL A DDRESS :

Editor OTTERBEIN lEGIS, WESTERVILLE, OHIO.
BUSINESS COMMUNICATIONS:

Business Manager OTTERBEIN !EGIS, WESTERVILLE, OHIO.

FRANK OLDT, 'Ot Editor in Chief
I. N. BOWER '03 Assistant
D. T. BENNERT, '01 Exchange Editor
L. S. HENDRICKSON, '01 Alumna! Editor
L. M. BARNES, '01. Local Editor
F. H. REMALEY, 'Ot Business Manager
A. W. WHETSTONE, '02 Assistant

. C. 0. CALLENDER, '03 Subscription Agent
B. J. HUGHES, 02 Ass't Subscription Agent

Subscription, SOt a Year In Advance Single Copies tOe
Subscriptions will be continued unt il tlle paner Is ordered stop­

ped by the subscriber, and a ll anearages paid.

REMIT SUBSCRIPTIONS TO SUBSCRIPTION AGENT

[Entered at the postoffice, Westerville, Ohio, as second-class
mall matter.]

PHILOPHRONEAN PUBLISHING CO., PUBLISHERS.
BUCKEYE PRINTING Co., PRINTERS, Westerville, Ohio.

Editorial
mHE lEGIS wishes to extend to the grad­
"!1.111 uating class its sincere congratulations
and best wishes for future success. You have
spent four years, not only in getting ready to
earn a living, but in learning how to live. If
your college work has not been in vain, you
have learned long ago that "A man's life con­
sists not in the abundance of things he pos­
sesses." While your college diploma may be
the sign that you are worth more to the
world in dollars and cents, it should also mean
that you are worth more to yourselves and
your fellow men and women in well rounded
character, in power for good, in influence. If
your college course has · rp.eant this to you,
life will not be a failure even though you die
penniless. A nd when !>Uccess comes to you 1

do not forget your Alma Mater. Remember
that, "Sharper than a serpent's tooth is base
ingratitude. "Aid the college with your means,
help struggling young people to go to school,
arouse the indifferent to the value of educa­
tion, do good and be kind, and may success
go with you.

Jl1ll1HE college has just passed through one of
the best years in its history. PerharJs

the best proof of its growth and success is to
be found in the crowded condition of certain
departments. The Conservatory of Music has
long been taxed to its fullest capacity, and
this year several rooms in the Association
building have been pressed into service as
rooms for instruction and practice. Besides
this, many music students practice at their
homes or on pianos rented in the town.

The reputation of our music conservatory is
a just cause for pride to every one connected
in any way with the school. Through its
efficient instructors it has gained an enviable
fame and has aroused and maintained interest
in that finest of fine arts. W ith increased
room, its usefulness and power for good would
be correspondingly great. There are other

I
departmen~s of the school, the Art department
for example, which will require more room in
a few years, but those named above are the
ones where the, need is most urgent.

The Science department, also, is in crying
need of more and better apparatus and more
room. If it could have these, it would be able
to attract many new students, besides holding
those who now leave to obtain elsewhere the
work that is denied them here. W ith more
room and up-to-date equipments1 there is no

8 OTTERBEIN &CIS.

reason why our science department should not
be famous. This is not meant as a reflection
on the work done at present; it would be
hard to find anoth<er coll:·ge where so much
is accomplished with so little , Indeed, this is
largely the explanation of the overcrowding
of these departments, and is the best reason
why adequate provisions should be made for
them at once.

With a Music Conservatory worthy of the
subject taught, with more and better scientific
equipments, with adequate provision for the
art department, the gymnasium, and the
library, one would hesitate to place a limit to
the influence and growth of the school. And
all this can be. Never before has our country
been so blessed with material wealth as at
present. If the church will, it can do this.
Our men of wealth have it in their power, if
they will, to pla<t:e Otterbein out of want and
to advance the cause of Christian education.
By so doing they will benefit mankind, honor
God and the church, and provide the best
safeguard to liberty, law, and morality.

l'T is has always been the custom for the
ll retiring editor to say a few words of fare­
well and also to thank his associates for their
efficient, faithful labor. If all of these fare­
wells were gathered together we would find
that almost all of them would be substantially
the same. Well, this one is not going to be
an exception . The custom is too strong to
be broken, and the opportunity for throwing
bouq~ets at ourselves is too good to be
allowed to pass unimproved. No doubt we
have made mistakes and looking backward
can see many places where the paper might
have been improved, but no excuses will be
offered for we did the best we knew at the
time. For one thing t_he editor is exceed­
ingly thankful. Never once during the year
has he had reason to complain that any
member of the stat! · has been negligent or
unfaithful. The business management ought

to be especially mentioned for leaving the
lEGIS in such a good financial condition.
Also we wish to remember with gratitude all
those who have helped in any way to support
the J?aper whether by literary contributions or
otherwise. For whatever of success the paper
may have attained, credit should be given to
the support of friends, the failures and mis­
takes we will keep for ourselves. To the new
editor and staff we extend our best wishes,
hoping that next year's lEGIS will be better
than any one of the years preceding.

tb~ Rm~rican eon~g~ tb~ Prim~ factor in
Educational D~~dopm~nt

MRS. T. J. SANDERS

LISHA B. ANDREWS says, "Interest
in education is a leading phenomenon
of our age." And Mr. Andrews is

right, as witness this country's educational
plant, which has grown to be so colossal even
in thi:, age of clossal things. Probably not
less than four hundred millions of dollars are
now annually expended in the United States
for educational purposes . . There are hundreds
of college and university buildings, palatial in
size and magnificent of appointments, and
even the erst-while little red school house has
been tr,ansformed into the stately and many­
roomed building, furnished with better appa­
ratus than most colleges possessed fifty years
ago. '·Tile _ intellectual ability of teachtrs is

. superior; professorships and schools of peda­
gogy have been founded; theories of education
have been tested; the psychology of ed ucation
has been studied ; the history of education has
been searched and few methods of training
mind have found acceptance in any age or clime
that are not now in vogue in some phase of
educational work in the United States." The
broad scope of the educational idea is seen not
only in the kindergarden and the university,
but in the supplementary institutions-the
library, the museum, the reading circle, the

OTTERBEIN AJGIS. 9.

scientific association, and the variety of special
and technical schools. State systems of educa­
tion for the unfortunate and the criminal classes
have arisen, the farmer has harnes§ed science to
his plow, and the artisan' has invoked her aid
to give cunning to his hand. Verily, the
schoolmaster is abroad in the land.

In such a land of schools and colleges a
peculiar interest attaches to the beginnings of
education, and for these beginnings we must
go back to the time when "a band of Pilgrims
moored their bark, on a wild New England
shore," for says Quincy, ''These early set­
tlers waited not for affluence, for days of
peace, or even domestic concord. Neither
narrowness of territorial limits, nor fear of
savage enemies nor scanty subsistence nor
meager population; neither religious disputes
nor lack of leisure restrained their unbounded
zeal for an education that seemed to them
not so much desirable as necessary, that the
light of learning might not go out, nor the
study of G0d's word perish;" aud so it comes
to pass that in the autumn of the sixth year of
the settlement of Boston the General Court of
the Colony voted the sum of four hundred
pounds toward a school or college, the first
instance in which the people through their
law-making representatives gave their own
money to found a piace of educ.1tion.

There were, at that time, in Massach uetts
and Connecticut not fewer than forty men who
had been more or less educ;..ted at Cam bridge
and Oxford, Eng., an d of these men twelve,
magistrates and ministers, of poiitical foresi ght
·and abundant leaming were appointed, by
official authority to take order for a college at
New Towne. This they at once attempted,
but it is doubtful whether notwithstandillg
their own learning, and their solici tude for
their childre n, they could have succeeded had
it not been for the generous gift of J ohn H ar­
vard. H e was a dissenting clergym an, edu­
cated at Cam bri dge and a fini shed schol<n even
after the severe classical standards of those
times. Wealthy beyond his surroundings, his
l;:>equest of sev(:!n t (:! eJ1 hundred pounds, (one-haif

his estate) was more than all the rest of the
colony could give. But the town caught his
spirit. Among the magistrates themselves
twelve hundred pounds were subscribed. Some
gave sheep, some cloth, some silverware, treas­
ured mementos of Old England, and so the
first American college, of the people and for
the people, had its birth. Of limited funds,
with a curriculum planned by the austere and
narrow if learned minds of that time; shaken
to its foundation by religious controversies, it
yet accomplished a much needed work, with
many wh olesome re-actions on society and
governmen t so that it has been truthfully said,
that the foundin g of Harvard college hastened
the revolution half a century.

The early school history of the southern
colonies centers in the college of William and
Mary. When N ew England existed in four
t owns; when the founders of Harvard college
had not left their native land; when as yet Vir­
ginia was America the founding of this college
was first broached. Aid was petitioned and
promised from King James, but sickness and
massacre so weakened and disheartened the
colonists tliat it was not until nearly seventy five
years later that the royal educational charter
was granted, the first royal edncational charter
given in America. Aid was abundantly given
and the institution came into existence, rich.
Says Boone, ''in its royal foundation, its gen- .
erous endowment, and its liberal patronage it
stands in sharp contrast with the early years of
Harvard college. This was established by
Puritans and stood for the severest of dissent­
ing Protestantism; that was founded to be, and
was an exponent of the most formal ceremonial­
ism of the church of England; the one was
nursed by democracy; the other befriended
by Cavalier and Courtier; endowment for the
one came from tLc thin purses of a needy and
infant settlement; the other drew i'ts funds
from the royal tn-asury; the one was environed
and shaken for a hundred years by the schemes
of a co :1trovcrsial people; the other had its
roots deep in the great English ecclesiastical
system .~ ·

IO OTTERBEIN AiGIS.

The curriculum of both these colleges was
patterned largely after the English college,
though modified by local conditions. As was
the case in Europe during this period, the
theological influence was strongly marked, but
at the same time the peculiar circumstances of
establishing a home in an unsubdued wilderness
and of laying the foundations of a good repub­
lic, early gave the schools vigorous life and a
practical bearing. The petition from the
General Assembly and the royal charter of
their majesties fairly illustrate the educational
theory of the Virginians. The responsibility
of government, the necessity of supervision,
the justice of a school tax, characteristics all of
our modern public school system, are embodied
in the charter of this honored institution.

"Nor waB it unfortunate, 11 says the commis­
sioner of education, "that public interest was
first centered in the higher learning. Som!'!
forces work most effectually by downward
pressure. Systems of education, beginning
with the elements, have been known to exhaust
themselves in narrow bounds, but the college
virtually involves the necessary antecedents
as the history of Virginia shows. 11 A school
with an average enrollment of less than seventy­
five students, which yet nut,nbers among its
alumni such names as Jefferson and four other
signers of the Declaration of Independence,
three Randol phs, Monroe, and Chief Justice
Marshall has surely an historic product worthy
of consideration, and such was the work of
this second oldest of our American c;_olleges,
and these, her sons, so influential in moulding
the destinies of our country.

The limits of this paper will not permit more
than a cursory glance at the other colleges
founded during this first century of American
life. At the close of our country's colonial
period nine colleges existed. Besides the two
already mentioned, Yale, Princeton, Columbia,
the University of Pennsylvania, Brown Uni­
versity, Dartmouth college, and Rutgers college
sent forth from their halls a constant succession
of cultured and strong-minded men well calcu­
lat~q to sit in the co ~Jndls of the natioo

during the stormy period of the revolution.
The end of the war marked a sudden increase

in the number of higher schools, and by the
close of the century the country had more
colleges in proportion to her population than
she now has. This was a time of general
expansion, and now the college, so long the
teacher of the church, was seen in view of
imminent state dangers, to be of equal value
to the commonwealth. First encouraged
because it provided an educated ministry, there
came to be recognized the fact that education
is something more, that it has a value in itself,
and the men trained in the college were called
to guide the young ship of state as she started
on her new and untried path. These were
times that tried men's souls, not less than did
Revolutionary days. ''Indeed," says Boone,
''the real war of Independence was yet to be
fought, and the civilized world was looking on
to see the failure."

But not three decades after the inauguration
of Washington the final conflict was over.
The war of I 8 I 2 had been fought and won,
permanent independence had been achieved,
and the States, free from foreign interference
entered on a wonderful renaissance of vigorous
life, such as had not been enjoyed in many
years. Something of the old enthusiasm for
learning only deepened and broadened with
wider outlook, and added culture came in with
such men as Jefferson and Mann and Hopkins,
with Webster and Everett and Clay.

From this time we date the rise of the
modern college. Professorships of law, science
and medicine, and the modern languages were
added to the curriculum. Says Boone, "In no
respect has the American college changed
more than in its courses of instruction. Be­
tween the studies of I 8oo, and those of the
most conservative of our modern colleges,
there is a striking disparity. Practically speak­
ing it is the difference between the sums of
knowledge then and now." The rise of new
sciences, the reconstruction and enlargement of
old ones; the history of customs and institu­
tions; the study of governments and religions;

I. N. Bower, Asst . Ed . Frank Oldt, Editor L. M . Barnes, Local Ed.
L. S. Hendrickson, AI. Ed. F . H. Remaley, Bus. Mgr. D. T . Bennert, Exchange Ed.

C. 0. Callender, Sub. Agt. J. B. Hughes, Asst . Sub. Agt.
A. W. Whetstone, Asst. Bus. Mgr.

OTTERBEIN)EGIS STAFF

OTTERBEIN AIG/S. II

the co-operative spirit in civil, social and polit­
ical life, all these and many more subjects are
clamoring for and receiving recognition in the
modern college curriculum.

And so it has come to pass that from the
college has evolved the great University with
its many schools, its costly and delicate appara­
tus, its immense laboratories and libraries where
the college trained man may pursue original
research, or fit himself for special work. All
literary, all scientific progress is by means of
the University, which is conditioned on the
college, brought within the circle of education,
and made helpful to the building up of our
complex national life.

But not only is the college the foundation of
the university and special school, it is and
has been the inspirer of the American system
of public schools. Dr. Boone has aptly termed
the colonial colleges, "civilization centers for
the continent," for it was by their founders,
and the men trained in their walls, that the
cause of popular education was championed.
These cultured, thoughtful wen early saw that
the safety and prosperity ef the colonies lay in
the general education of its children and youth,
and this great duty next to the pulpit claimed
the most thoughtful attention and the best
talent in every settlement. Says Boone, "Not
a more cultured body of men ever formed a
colony than sf'ttled about Boston, Salem, New
Haven and Hartford. They coveted the best
educational advantages· for their children and
frequently employed their most scholarly men
as their teachers." It is on record that of the
fwenty-two masters of Plymouth from 1671 to
the Revolution, twenty were graduates of
Harvard.

The conception of the colonists as to their
responsibility in this matter of general educa­
tion is most forcibly expressed in two acts by
the General Court of Plymouth Bay Colony in
1642 and 1647. In the former the "Selectmen
of every town were required to have a vigilant
eye over their brethren and neighbors that
none of them shall suffer so much barbarism in
any of their families as not to endeavor to teach

by themselves or others their children and
apprentices so much learning as shall enable
them perfectly to read the English tongue and
to have a knowledge of the laws of their
country and of religion, under penalty of a fine
of twenty shillings for each neglect therein."
It was also ordered that "All parents and
masters do breed and bring up their children
and apprentices in some useful, honest calling,
either in husbandry or some other trade profit­
able to themselves and the common wealth, if
they can not or will not train them up in learn­
ing to fit them for higher employment."

While universal education was thus enjoined
the law of 1647 went further making the sup­
port of schools compulsory, and their blessings
universal. Not only the common school, but
the grammar school, a grade similar to our
high schools and academies, were established
by law that children and youth might, if they
would, be fitted to enter the universities, whose
standards for entrance were not low. "Thus,"
says one, ''were recognized and embodied in a
public statute th¢ highest principles of political
economy and of social well being-universal
education, and the prevention of non-producers
in the nation."

That the Dutch colonists of New Amster­
dam were not behind their English brethren in
their educational ideals is evidenced by the
fact that the Patroons were obliged by law to
provide good and fit teachers and preachers
and comforters of the sick. And so well did
they fulfill their oblig-ation that at the occupa­
tion of that territory by the English the educa­
tional spirit was so general that schools was
established in every township, and largely
furnished with able and permanent teachers.

In the southern colonies, however, the cause
of general education was much less popular.
Private schools were founded and parents were
expected to instruct their children at home,
but the aristocratic and uncultured royal gov­
ernors did not believe in the education _ of the
masses, and it was not until the college trained
men of William and Mary were at the govern­
mental helm that schools became general.

12 OTTERBEIN AlGIS.

So by college men, the germs of the com­
mon school system of the U . S. were planted
alike in the New England, the Middle, and the
Southern colonies, but these small beginnings
were only germs needing the genial warmth of
freedom's sun to develop them and the close of
the war found the public school system taking
on new life and growth. Then too, the
various colleges which at this time began to
multiply so rapidly both in numbers and influ­
ence were sending out constant streams of
students to teach in the public schools. We
catch a glimps;e of the beneficent influence of
these teachers on the rural districts during the
early part of this century in Whittier's picture:

"Brisk wielder of the birch and rule
The master of the district school
Held at the fire his favored place,
Its warm glow lit a laughing face
Fresh hued and fair, where scarce appeared
The uncertain prophe~y of beard.
Born the wild northern hills among
From whence his yeoman father wrung
By patient toil subsistence scant,
Not affiuence and yet not want,
He early gained the power to pay
His cheerful self-reliant way:
Could doff at ease his scholar's gown
To peddle wares from town to town,
Or through the long vacations reach
In lonely lowland district teach.
Happy the snow-locked home wherein
He tuned his merry violin
Or played the athlete in the barn
Or held the good dame's winding yarn
Or mirth provoking versions told
Of classic legends rare and old.
Wherein the scenes of Greece and Rome
Had all the common place of home
And little seemed at best the odds,
'Twixt Yankee peddlers and old gods.
A careless boy that night he seemed;
But at his desk he had the look
And air of one who' wisely schemed
And hostage from the future
In trained thought and lore of book."

So the college has been and is the inspirer of
the common school system, creating the public
sentiment which sustains the schools, and
furnishing the teaching force which gives them
character and direction. Says Prof. McBride,
"Nqturalists will remember that in some of the . ' , .

lower types of animals there is no complete
network of arteries, capillaries and veins, never­
theless a central heart pumps on forever, driv­
ing arterial blood through all the body, pouring
nourishment over all the tissues, and by the
very emptying of itself creating a vacuum
toward which the blood, without the interven­
tion of connected veins, but by various routes
const::mtly returns. So stands the American
college in its relations to all the varied systems
of our educational life. Ever and forever it
sends out by all routes and agencies, to all
classes and conditions of society a wealth of
culture and mental stimulus; ever and forever it
draws to itself all the aspiring, all seekers after
truth, a stream which its own pulse has quick­
ened, and so this heart of the learning of our
great commonwealthjs forever 'emptying itself
to be forever filled, maintaining for society the
intellectual life current without which all must
eventually end in stagnation and decay. "

The American college has helped to train
one-third of all our statesmen; more than one­
third of our best authors; almost one-half of
our more distinguished physicians; fully one­
half of our lawyers; more than one-half of our
best clergymen, and considerably more than
one-half of our most conspicuous educators.
So far as the influence of these leaders in
national life has entered iAto the life of the
people, so far has the life of the college become
a vital force in American character. Above
all the American college stands for and incul­
cates that which is, after all the great aim of
our intellectual development-the building of
character. For if this great republic of ours
is to perpetuate its glorious past its educational
institutions must stand for that type of learn­
ing which will make not only artisans, and
statesmen, and scholars, but men, men of high
ideals, far reaching vision and holy as-pirations,
men who realize that character is of vastly
more importance than surroundings. And
this at the last is why the American college is
s0 large a factor in our education al life because
it stands for the culture which will J;Dak~ of our
citizens if they will let it .

OTTERBEIN &GIS. I3

"Men of strong minds. great hearts and ready hands;
Men whom the lust of office does not kill,
Men whom the spoils of office cannot buy,
Men who have honor, men who will not lie.
Tall men sun crowned, who live above the fog in public

duty and in private thinking."

Will you not say with me to the college
which is the foundation of the University, the
inspirer of common schools, the gymnasium
of true manhood, ''all hail, may your shadow
never grow less. "

£binkapin's £oons=-=Jin El~ttion Episod~

MRS. FRANK LEE

HARLES HINCKLEY PINNER,
known to his intimates as "Chinkapin,"
sat on the bank of Elm Creek and

fishecl . Veterans of the rod and line said
there were no fish in Elm Creek. Chinkapin
knew better, or thought he did, which
amounts to much the same thing-except as
to results.

Was it not told all up and down the creek
that once upon a time (date uncertain) some­
body (fisherman ditto) caught a catfish- there
that weighed anywhere from five to twelve
pounds? If one, why not more, argued
Chinkapin, and lured on by hope and turtle­
bites, dug many a baking-powder can full of
angle-worms that were welcomed by the min­
nows and turtles of Elm Creek.

With him went his pet coons, Tobe and
Tony. Since they were first given him-tiny
coon babies-only school and sleep found
Chinkapin and his pets long apart. His
mother had often removed them from his bed
against strenuous objections from all three.

They fished with better success than their
master; clawing crawfish after crawfish out
from under the wet stones and crunching them
with their sharp little teeth. Chinkapin's eyes
were fixed eagerly upon his float, which was
bobbing quite briskly about, when Curtis
Wilson tore his way through the underbrush
behind him with a great shout.

"Now you've done it," cried the fisherman
impatiently. "Scart away the best bite I
ever had. I wish you'd stayed at home."

Curtis broke the yell short off and asked
meekly, ''Ketched anythin'?"

The reply was as snappish as the subject
"A turtle."

"What you done with him?"
"Done nothin'. He done with himself-cut

back into the water as fast as he could scat."
"Then he wasn't really ketched, was he?"
"So you say."
Curtis sat down on the bank at a safe dis­

tance and scratched his right ear. Then he
changed the subject.

"What makes Tobe souse that crawfish
round in the water so?"

"What makes folks wash p'tatoes before
they boil 'em?"

"They don't like to eat dirt, I reckon," said
Curtis, laughing.

"Well, neither does Tobe."
Curtis scratched his left ear and was still for

at least two minutes. But the strain was too
great to last.

"I expect the Republicans '11 want one of
your coons for their parade, Monday night."

''I expect they won't get 'em. My coons
are Demmycrats like pa and I am."

"Why your Uncle Billy Towne's a 'Publi-
can. "

"0h, well; he's got a place under gov'ment."
Then Chinkapin repented . All wisdom,

and goodness not represented by his father,
endowed his Uncle Billy in his eyes.

"But he's there 'cause he thinks that way­
he honest does. D'you know he wants Tobe
and Tony for his museum in the park, but he
can't-Oh, hooray! I've got him! I've got
him! I bet he weighs ten pounds."

He did and more. The line strained, the
pole snapped; over went Chini(apin, sprawling
on the bank ; splash went Tony into the mid­
dle of the creek. When he crawled back to
the stone he had been crouching on, Curtis
made his way out to him aud took away

OTTERBEIN ,£Gl5.

Tony's latest prize-a good-sized minnow that
had swallowed Chinkapin's hook.

''Which ketched t'other-Tony, you; or
you, Tony?" he inquired, holding it up with a
grin.

Chinkapin wound up his broken line in sol­
emn silence, but r.e finally condescended to
say "You can take Tony up home if you
want to; I'll fetch Tobe."

Sure ~enough on their way past the post­
office, the boys were hailed by Mr. Phillips, a
leading Republican.

Halla, Charley," he cried, "Don't you want
to lend one of those coons to our club for the
parade?"

"No, sir," said Chinkapin promptly. "My
coons are Demmycrats."

"Never heard of a Democratic coon in my
life, did you?" said Mr. Phillips, turning to
some friends who stood near. "Must be a
mistake. Well, Charley, I'll hire one of you
-give you a quarter."

Chinkapin shook his head. ''You couldn't
get one of 'em to stay up on a pole without
the other anyway," he said and started on.

"Hire them both," suggested one of the
bystanders. "We'll have a majority big
enough for two."

"All right! Half a dollar, Charley. No?
Why it won't spoil them for Democrats to sit
on a Republican pole for half an hour. Will
you sell one or both? No? \V ell, what will
you do?

Chinkapin wavered and stopped. "If you'll
give me a dollar and let me keep with 'em-"

"Take him up, Phillips," laughed the sec­
ond speaker. "Here's fifty cents."

Chinkapin volubly exclaimed to Curtis as
they moved away that it was "Just like Mr.
Phillips said it was. "Marching with the
'Publicans didn't make him one, nor Tobe nor
Tony either; besides he didn't like to trust
them out that way 'less'n he was along."

He went over the same line of argument at
home, half expecting to have his bargain de­
clared off by parental authority. But his

father only said quizzically
''Thirty-three- and-a-third cents apiece .

Dear for the coons, but cheap for a boy,
Charley; dirt cheap. " And his smile made
Chinkapin feel very cheap indeed.

"I don't see but one lot's just as good as
t'other," he grumbled to Tobe and Tony.
"There's pa and the doctor and Elder Smith,
Demmycrats, but the minister and 'Squire
Pease and Deacon Forest and Uncle Billy's
'Publicans. And I don't know what the
difference is 'cept that one sort carries a coon
and t'other a rooster when they p'rade. " Yet
in his heart of hearts Chinkapin knew this
reasoning did not touch the root of his
difficulty.

Monday evening came. Owing to the
unexpected arrival of one of their leaders, the
Democrats also decided to parade. So the
two processions passed and re-passed each
other several times on the main street, cheer­
ing for their own candidates and groaning for
those of the opposition, while torch lights
gleamed, bands played, dogs barked and boys
yelled. At the head of the Republican
procession, Tom Jasper, the tall janitor of the
town hall, carried Tobe and Tony high aloft.
The coons crouched, badly scared, ' on the
cross-piece of a long pole, while Chinkapin,
keeping anxious watch of them, trotted along
at Mr. Jasper's side. On a similar pole,
H enry Whitney, Vice-President of the Demo­
cratic club, carried a handsome game rooster,
that stood up and crowed several times to the
great delight of his followers.

The Democrats were to hold their after­
meeting in the town hall; the RejJublicans
had seeured that belonging to the Grand
Army. The former reached their destination
first, and Whitney, anx ious for the safety of
his valuable fo wl, asked Mrs. Jasper's permis­
sion to shut him in the coal house until the
close of the meeting. The door, however was
locked; the key in Mr. Jasper's pocket, but
the dump shutter stood aj ar, and the rooster
was introduced through it without any diffi-

..

OTTERBEIN .&GIS. IS

culty. Then Henry hied himself upstairs to
listen to the Democratic orators and Mrs.
Jasper betook herself to the G. A. R. hall .

Fifteen minutes later, the Republican pro­
cession arrived there.

"Well, Charley," said Mr. Jasper, lowering
his pole with a sigh of relief, "here's your
Democratic-Republican coons all safe. You
can trot them home as soon as you like."

''I'd stay to the speaking-pa said I might­
if I had any place to keep 'em for a while,"
said Chinkapin.

"Going to the hall, I s'pose," laughed Mr.
Jasper. "Well, here's the key of my coal
house over yonder-mind you don't lose it.
And when you're through with it, hang it on a
nail you'll find at the side of the back kitchen
door. Skip along; they've begun already."

The town hall was only two blocks away
and the Democratic glee club were singing at
the top of their stentorian voices. Chinkapin
to•k a short cut through the nearest ally,
hastily disposed of his pets, and finding his
father without much difficulty, sat down to
listen to the music with a satisfied feeling that
he was at last "where he belonged."

He enjoyed the music, but the speeches set
him to yawning, and he finally whispered to
his father that he'd guessed he'd get Tobe and
Tony and go home.

He made his way quietly out, and hurried
to the coal house, beginning to talk to his
pets as he put the key in th;} lock. Tobe and
Tony were not at the threshold to meet him,
and Chinapin threw the door wide open with
a sudden thrill of fear.

The rays of a lamp across the street lighted
up the place. Tony was gone; the dump
shutter, partly open, explained how; and
down in the coal dust Tobe was "woolling"
something over and over-two wings, two
legs, part of a body and some feathers. Alas
for the Democratic emblem !

"0, my goodness, Tobe! Hen Whitney
paid ten dollars for that rooster," grasped
Chinkapin. The door shut with a slam; there

was the sound of hurrying feet on the pave­
ment outside. Silence and darkness settled
down on the scene of the tragedy till Mr.
Jasper, returning from the Republican meeting
met Whitney at the foot of the town hall
stairs.

" Where's the key to your coal house, Tom?
asked the Democratic standard-bearer.

" I slipped my rooster in there through the
dump, but I can't get him out that way."

" The dickens you did !" said Mr. Jasper.
Like a wise man he deferred further remarks
until he had opened the coal house door, when
Mr. Whitney made all that was necessary.

But the janitor took his turn in the morning.
Tony's political bias had evidently remained
unchanged. He raided three Republican
henroosts that night, Mr. Jasper's being the
first.

"Took the best of the lot every time," was
a mournful Republican echo of the Democratic
" A ten-dollar rooster chawed up by a ten­
cent coon," and Tony, discovered in his final
attack, paid for his b loodthirstiness with his
life.

Early on the following day, Mr. William
Towne, keeper of the state house park in the
capital city ten miles from Chinkapin's home,
was visited by a worried-looking lad, who
carried a basket with the lid tied securly
down.

"Uncle Billy," said the lad anxiously,
"have you got a coon for your museum yet?"

"Why, no," said Mr. Towne, stroking his
beard. " Got one there? Well, if he's a
good Republican coon, as all coons ought to
be, I guess I can find a place for him under
government."

" I guess he is, " said Chinkapin with a sigh.
" He's et up the Demmycrats' rooster anyway."

When Mr. Towne heard the story, he
declared amid shouts of laughter that Tobe's
Republicanism was of the most stalwart kind
and he should have his rations thereafter at
governmental expense.

As for Chinkapin, the loss of his coons

OTTERBEIN .AlCIS.

taught him a lesson in the first principles of
political honesty. For weeks afterward, when
questioned concerning Tobe's whereabouts,
his unvarying answer was: -

"He's got a place under gov'ment. And
'Publicans is all right when they b' lieve that
way. But I stick to where I b 'long after this
-don't you forget it--right straight through;
dollars or 1zo dollar.

To the Bomd of Trustees of Otterbein Uni­
ve1'sity:

Gentlemen-Early in this scholastic year we
were called upon to mourn the loss of Pro­
fessor John E. Guitner, who died Sept. z8Lh.
By his death this institution suffered a great
loss. He was a fine scholar, a thorough
teacher and had high ideals of what constitutes
a college and real college work. The Greek
chair as known in Otterbein University and
Prof. Guitner were synonyms. This is his
monument, and an imperishable one it is. No
one ever questioned his ability to teach Greek.
With this institution he wc.s connected as stu­
dent, tutor, assistant professor, and professor
more than forty years. At his funeral I read a
paper of some length upon his connection with
Otterbein and it may not be best to say more
of him in this address. After his death one
class was carried through the fall term by his
daughter, Em,na, who is a member of the
present graduating class.

The other Greek classes through the fall
term and all of them through the rest of the
year were taught by Prof. Scott. Dr. Scott
stripped himself for this great task and with
efficiency and satisfaction did he perform his
work. This cannot b ecome permanent, and
you will be called upon at this meeting to
choose a successor to Prof. Guitner.

On Oct. 28th Mr. C. 0. Stults, one of our
students, having previously taken sick while in
Westerville, and having gone to his home near
Huntington, Ind., died of typhoid fever. He

was a noble, Christian young man, a fine stu­
dent and scholar and gave much promise for
the future. We deeply regret to record his
death, the second caused by disease in the past
ten years.

On Dec. 6th at eleven o'clock in the fore­
noon, Joseph Caulker left my class in Logic,
went at once to his room, and in kindling a
fire by pouring on oil the can bursted, he was
enveloped in flames and was so severely burned
that at five o'clock the next morning he died.
We were all prostrated with grief and most
sorely smitten. He was a noble specimen of
manhood, loved and esteemed by all. He
was a typical student, as nearly ideal as could
be and in his death we suffered an irreparable
loss. So much has been said of him that it
does not seem wise to speak at great length in
this report.

The health of students and teachers has been
good, and the work has been carried forward
without interruption. It is fair to say that the
internal organization and facilities for work
are the best this year we have ever had, and
the work done has been correspondingly good.
It does not seem necessary to speak separately
of the various literary departments, except to
say that each teacher has fuily maintained the
high level of other years. Althcugh we have
ta ught Biology for the past three years, yet not
until this year has a regular professor of Biology
had the work in charge. This work has been
in the hands of Dr. W. C. Whitney, a gradu­
ate of this College, who while a student did
much to emphasize scientific study. After
graduating he took a complete course in med­
icine in Chicago and spent sometime in the
practice of medicine. He is a young man and
possesses the true scientific spirit and imparts
the same to his students. The labora­
tories in this new department are already
crowded. Quite a number of nice little
improvements have been made in these lab­
oratories during the past year. An import­
ant one is the connecting by vestibule of the
two rooms on the first floor of the building.

For the first time in our history we have had

OTTERBEIN AZG/S. 17

the present year, the Department of History
and Economics. To this Department there
was called as its Professor, Charles Snavely of
the Class of 1894. Prof. Snavely has spent the
time since his graduation in teaching school
and in three years of Post Graduate study in
Johns Hopkins University. While a student in
that University he specialized in the subjects
of the chair he now holds. Prof. Snavely has
completed his Post Graduate Course and after
presenting a thesis will receive his Doctor's
D egree. We are very glad thus to be able to
bring to these new professorships those who
have made special preparation to fill them.

Then, too, with the opening of this year the
Department of Modern Language was strength­
ened by the electing of Miss Alma Gui~m:r as
assistant teacher. This enabled the Depart­
ment to add one year of elective work and also
for the head teacher to do a considerable work
in the Literature of the French and Gcrm?n
Languages. Miss Guitner supplemented her
already good knowledge of the German by a
year's residence and study in Berlin, Germany.

Wishing to be brief I refrain from speaking
of the other Departments in the College of
Liberal Arts. Suffice to say that the work
has been carried forward in all of them with
efficiency and satisfaction.

The Library has been growing in favor from
year to year, and it has rendered the most
efficient service this year in all its history.
With a paid librarian, who comes to know
thoroughly its every departm ent and with the
constant citing of students by the professors to
the library for reference, and investigation the
Coll ege Library has became the great general
working laboratory for teachers and students
of the entire Institution. It is only fair to say
that we have a good working Library, and that
it is constantly increasing in its size and influ­
ence. It is a satisfaction to know that it is thus
growing in value rapid ly from year to year.
There are abo ut ten thousand volumes at
presen t in the Libr.:uy, and it is altog·ether too
valuable to be left as it is. There is now the
imperative need of a good fire proof building,

in which to place these books. Then, too, the
capacity of the room is about exhausted and
we must cast about to find some good friend
who will seize upon the opportunity of erecting
for this Institution a fine Library building.

The Business Department, formerly con­
ducted by Mr. Wm. Slemmer, was transferred
to Mr. B. E. Parker, and he has conducted a
very successful school the past year. Many
excellent improvements have been made and
this Department has been very successful. If
our young people are seeking a business edu­
cation they cannot do better than to take it in
Otterbeih University. Young men or young
women desiring to take this course, not only
will have splendid opportunities to do this
work but they can do it in connection with the
inspiring and helpful influences of the college.
This gives a school of this kind a decided
advantage over a Business School, pure and
simple, in some city.

The Department of Music has again sur­
passed all preceeding years. The work here
is of high order and students are attracted to it
from various states. We do not dread compar­
ison with the best schools in the land. It is
very gratifying to note that on the financial
side several hundred dollars more have been
received than was necessary to pay expenses.

We have completely outgrown our building
and a new music building with concert hall and
modern improvements is an imperative neces­
sity. The old building is utterly inadequate
for our present needs and is utterly unfit if it
were adequate. Already have we been casting
about to find some one who would honor
himself an d bless this college by erecting such
a building· as would meet our demands, and we
hope in tbe very near future such a man will
be found.

It is grat ifying to note the continued pros­
perity an d interest in th e School of Art. This
school, too, has bee n steadily growing in favor
and we can say of it that this is its best year.
We are very fortunate in being able to offer
high class advantages in Business, Music, and
Art to our own people and to others who are

18 OTTERBEIN AJGIS.

disposed to come to us.
Mrs. Scott is faithful and painstaking and is

progressive, a student herself and is deter­
mined to keep her department in the forefront .
She expects to spend the present summer in
advance study in a Boston school of art.

Our attendance the past year has been very
good when all things are considered. It is the
largest in the history of the institution save
one, and I think it is safe to say that never did
there assemble in these halls a better body of
students than those who have gathered here
this year.

It is very gratifying to us to note the spirit
ot loyalty .and earnestness and faithfulness that
is characterized by the entire student body.
I think it is safe to say that in enthusiasm and
loyalty and earnest Christian spirit and life
they are second to none. The Christian Asso­
ciations have been a fine work this year and
they have had a very helpful influence upon
the entire institution.

We · have announced and will conduct a
Summer School of Otterbein University. This
to us is a new venture, but we believe it will
prove to be very successfEl. There has been a
felt need of something of this kind in this com­
munity for some time, and it has been thought
by . many that this splendid property should
not lie idle through the long term of the
summer vacation and we believe that there is
no place in all the world where the summer
school can be carried JOrward so successfully as
i.n connection with a good college, for here are
suitable buildings and recitation. rooms, libra­
r.ies, laboratories and apparatus and all the
means and facilities for carrying forward a high
grade of work. Six distinct lines of work will
be carried forward, College, College Prepara­
tory, Normal, Music, Art, Business. A fine
Faculty of fifteen teachers has been selected
and in addition to this many valuable lectures
will be given by mem hers of the Faculty and
others. We believe that by this summer
school the usefulness oi the University will be
greatly increased.

At your last session Dr. Henry Garst, who

for many years had been Professor of Mental
and Moral Science . and who had brought to
this Department ripe scholarship, rich exper­
ience, and efficient and faithful service, ten­
dered his resignation. Immediately thereafter
he was chosen to fill the difficult and respon­
sible position of Secretary and Treasurer of
the University. He at once addressed himself
with his accustomed energy and thoroughness
to this work and would not rest until he was
master of the situation and had a knowledge of
every p~per in the safe. No man knows the
history of this college so well as Dr. Garst,
and I).O one has been so closely identified with
its inside work as he. He has done excellent
work, as his report will show and the credit of
the Institution is as good as it ever has been.
After his resignation, the chair, which he so
ably filled, was assigned to me, and I count
that the chief honor of my life. This work,
although delightful and inspiring, has been
taxing, for I have been obliged to do it with a
sense of inadequate present preparation.

The summer canvass for students demanded
all my time and energy, and throug/1 the year
so many have been the interruptions, so num­
erous and exacting and sometimes vexatious
the duties incident to the presidency that it has
been impossible to do as one would like.
However, I have done the best I could.
Twenty~six hundred letters have been written
within the year and twenty-five hundred cata­
logues and as many souvenir circulars sent out.
The travel amounts to eighty-eight hundred
miles and there have been many educational
addresses in connection with this. In attempt­
to do some aggressive work for the college
I found that our debt was not only a great
weight but a bar to all progress. In the face
of sixteen hours of work each week in the
class room, the conducting of chapel services
and the administration of the University, work
already too heavy, on Saturday morning about
twelve weeks ago the thought came to me of
trying to find a dozen men, who would take
this weight and clog from the University.
The thought took hold of me and after due

Dowers
Pershing

Roby

Sanders
Ba rnes

Guy
Keller, Capt.

Yothers, Mgr.
Lloyd

BASEBALL TEAM, 1901

Koons

H ughes
McBride

'-

..

OTTERBEIN A!G/S. Ig

deliberation I undertook the work. After
getting some substantial encouragement in an
attempt to further this matter, Mrs. Philip
Cochran made to Rev. Lawrence Keister, our
field Secretary, an offer of $25000 with which
to build a memorial ladies' hall on the condi­
tion that the debt be paid. This is by far the
best offer ever made to the University and is
the beginning of a new era in giving. This
will give to Otterbein University one of the
finest ladies' hall in the state of Ohio.

We have been climbing up slowly to this
position through a half century and ought not
to let this great opportunity slip. Then, too,
there have been at least $25,000 pledged on
the simple condition of the payment of the
debt and $rooo with the condition of the pay­
ment of the debt and the continuance of the
College in Westerville. Thus we have the
powerful argument for carrying this to a suc­
cessful completion of $5 I,ooo. The paying of
the debt secures thus to the College immedi­
ately the sum of $90,000 and then the way is ·
open to the getting of added new buildings
and added endowment. This, then, is our day
of opportunity.

As this closes my administration I beg to
present a brief survey of the past ten years.

Ten years ago men's hearts were failiDg them
for fear. There was a feeling akin to that of
despair. Friends asked of one and another,
with bated hearts, "What will become of Otter­
bein University? The debt had risen to gigan­
tic proportions and was fast gnawing out the very
vitals of the institution. The annual interest
on the debt was a sum greater than that paid
to the entire Faculty. Teachers dreaded to
ask for the meager sums promised them, for
they knew that the management was in a dead
strain to feed the vampire, and often for
months at a time were obliged to take such
sums as would meet their necessities and so
were required to make enforced loans to the
College. The credit of the institution was at
the zero point for the money that must be bor­
rowed could be gotten only on personal
security i and in those dark days there were

men who indorsed for the University to such
an amount that, had the College failed, as some
predicted it would, it would have swept their
roofs from over their heads.

By and by confidence began to be restored.
Hope sprang up in many hearts. The clouds
that threatened so ominously had at least a
silver lining. The Woman's Co-operative
Circle was in the field, distributing tracts,
circulars, catalogues; were talking and praying
for the College at the private firesides and on
the public platform; were soliciting students
and money from the whole field.

Then followed that remarkable and heroic
effort, originated and carried forward by the
students, to build for themselves a house that
should be the center of their physical,/ social,
and religious culture and life. It was the first
of its kind in the state, and probably the first
so projected and carried forward in the world.
It stands, beautiful, unique, its plans copied
from no preceding plans, a monument to the
courage, fidelity and hearty loyalty of the
student body.

These things prepared the way for that effort
which resulted in June, I 894, in securing to
the University, in first class assets, the sum of
$8 sooo. This was the pivotal point in the history
of Otterbein U niversity,and from that day to the
present the debt has been steadily decreased
and the credit of the Institution increased, so
that within the past year thousands of dollars
have been borrowed at five -per cent. and with
no other security than that of the University
itself. It is entirely safe to say that the finan­
cial condition and standing is the best to-day it
has ever been, and yet the resources are entire­
ly inadequate to meet the demands of the
times. The question of great concern at pres­
ent is not so much for the life of the institution,
but that it may have richer life, broader life.

Within the decade just past the University
has passed through three trying periods, each
of which has tended greatly to impede its pro­
gress, to paralyze effort, and to cause the friends
to stand aside and withpo!d their support and
co-operation.

20 OTTERBEIN AJGIS.

The first of these has already been men­
tioned:-the period of colossal burden of debt,
and consequent metal depression, discourage­
ment, and almost despair.

The second grew out of the comparatively
sudden and rapid expansion of State U niversi­
ties. With massive buildings, furnished with
all needed appliances, springing up as if by
magic, and hundreds of students flocking to
their walls, thoughtful men began to inquire
whether, after all, there would be any place in
the future for the denominational college;
whether these great educational trusts would
not finally bring all smaller educational institu­
tions within their organizations, or, by sapping
their life blood, cause them to perish from the
earth. This sentiment was proclaimed in your
Board Meetings a few years ago, by some
whom we hold in high esteem and whose judg­
ment we all respect, and the effect was very
depressing and paralyzing to aggressive
measures. The President of the University in
his Annual Addresses before you has argued
this matter at some length, showing you that
this might possibly be true for the west; that
the Ohio College, neither east nor west, is
unique in its history and character; that there
is a healthy reactionary sentiment already set
in, and that the ablest men have proven by
tongue and pen a hundred times that there is a
permanent place for the small college, the
denominational college, in the future; that the
highest type of work will be done by them and
that the noblest specimens of manhood, ''tall
men, snow-crowned, who live above the fog in
public duty and private thinking," will come
froll} their walls. It is a matter of no small
moment to allay this fear, for what advance
movements can be inaugurated and carried to
successful completion, when ~en fear that
there is no permanent place in the future for
the college.

The third period is that of agitation for the
removal of the University. This has been
strong, especially during the past three years.
Whatever we may say as to the advantage or
gisadvanta~e of the proposed chan~e, one

thing is sure, and no one knows it and feels ~ s
does the one placed at its head, that while it is
only talked of, aggressive measures are well­
nigh impossible, under these conditions people
will stand and wait; wait to see what will be
done. They will not buy property and move
to town; they will not be as ready even to send
their children; they will not build buildings or
give generously of their money. Recently one
of the friends of the college, probably the best
friend living to-day, said ''I have been waiting
to see what would be done." Under such
trying conditions and adverse circumstances,
just to hold the fort, costs a much greater
effort than people are wont to imagine.

It seems to be pretty well established in the
minds of all thoughtful people that the Chris­
tian College has a place, a future, that no other
institution can fill; that it will do a grade of
work, in giving to the world a body of men
and women of sound scholarship and well­
rounded character, superior to that of any
other institution of like character. So it is a
happy thought, and a momentous one, too, to
think of this institution as going down through
the ages. Yes, the Board of Trustees of the
year 3901, at their annual meeting, may have
occasion to look back through the vista of two
thousand years, and review the work we do
to-day.

But it is not for me in this connection to
present a discussion of this subject, but only
a few thoughts for your consideration. It is
interesting to note that this institution, for the
past fifty-four years, has simply unfolded its
original idea. Already we see its trend and
we may forecast its destiny. As the mists
clear away and the fundamentalness and far­
reaching influence of Christian education be­
comes more manifest, and as our people
acquire more means and some of them surp 'us
wealth, and as the number of benefactors will
steadily increase, so it will be that this college
will furni sh the occasion for the bestowment of
the best gifts in the ages to come, and by and
by its ;1ssets will be counted by millions. This
will become very truth as 01,1r con~tituenc:y

OTTERBEIN AiC:IS. 21

increases in numbers, intelligence, and wealth;
and come to see what President Thwing de­
clares English and American history confirms,
"that the agency through which wealth, be it
ten thousand dollars or ten millions, is most
certain of doing the most good, to the most
people, for the longest time, and in the widest
realms, is the college and the university."

As I look back over the little bunch of cata­
logues covering the decade just past I find
there have been twenty-seven hundred enrolled.
Two hundred and twenty-nine have received
their degrees and diplomas from the college of
Liberal Arts. Twenty-five have graduated
from other departments. Seventeen have
taken the masters degree. Three the Degree
of Doctor of Philosophy. One the degree of
Doctor of Divinity and two the degree of
Doctor of Laws. This tells in a word the
number of those who have been enrolled and
who have graduated and received degrees. It
means about one-third of the entire enrollment
in the history of the institution, and somewhat
less than fifty percent. of all the graduates.

the pay.nent of the debt and in time to secure
the $25,000 for the Philip G. Cochran Memo­
rial Hall.

Second. That you take the necessary steps
to secure as quickly as possible an addition to
the endowment of $wo,ooo.

Third. That an effort be made to secure a
new Conservatory of Music Building and Con­
cert Hall with Pipe Organ.

Fourth. That the Department of Modern
Languages and Literature be called the De­
partment of German and French Languages
and Literature.

Now, Gentlemen of the Board, I come to
the close of my administration, and I lay down
the great trust which I took up ten years ago.
I have had but one single purpose and that is
to carry forward the interests of this college.
Rising above every other consideration and
following me by day and by night and even up
to the throne has been the welfare and up­
building of this college. You have borne
patiently with my weaknesses and imperfec­
tions and in my heart I thank you all. I do
not look back with regrets, for I feel that I
have done the best I could. The conditions
have been peculiar and trying. But in it all it
has been a great joy to me to bear this burden
and to do this work. I bear to all the most
kindly feeling and above all things do I long to
see this institution flourish and prosper and do
the work it designed to do.

Very respectfull};" submitted,
T . .J. SANDERS.

o. w. u. g, o. u. 0

These years have been years of toil, but they
have been also full of joy and satisfaction.
While they may not have been as fruitful years
as we could have wished them to be, neverthe­
less they have been fruitful to a very satisfac­
tory degree. I find that in the past ten years
that over and above the ordinary and regular
income to the institution about $I so, ooo have
been secured and now with the conditional
pledges of $5 I,ooo it makes the sum amount
in round numbers to $2oo,ooo. It has been
my privilege to be more or less directly and
indirectly connected with the securing of these
funds to the university. I sincerely wish it
could have more, but my heart rejoices that it
is as much as it is. Our baseball team suffered another defeat on

May 18, at Delaware. The line up of the team
was changed considerably and they put up a

Not wishing to hamper a new administration much better game than any time this season.
with recommendations, the fewest p0ssible will They still showed considerable weakness at the
be offered. bat, ran bases very stupidly, fielded very erratic­

! recommend, First. That the most vigor- ally, and lacked any system of team work what-

RECOMMENDATIONS.

ous effort be made to secure the $65,ooo for . ever, Our boys were outplayed at every stage

22 OTTERBEIN £GI!1.

of the game, but not so much so as the score
would seem to indicate. Several chances were
offered to score but were lost by the very
stupidest kind of base running. The Metho­
dists have a good team and play very good
ball even if there are several "babies" on the
team. But they can' t play a bit better than
they think that they can. It is to be hoped
that the many reverses they have received
recently have had a soothing effect upon their
inflated craniums. We were very much disap­
pointed by not being able to play our return
game with 0. W. U. on the 25th of May.
Our boys were in good shape and felt confident
of securing revenge for the defeat of the week
before. The Delaware boys did not arrh e
until 4 p. m. , and as the rain was coming down
in torrents, it was simply impossible to pby
the game.

DENNISON 8, OTTERBEIN 6

On last Saturday afternoon, by allowing Mr.
Perkins to continue as umpire, the manager and
players simply presented the game to Denison.
Although exciting and interesting at times, a
poorer exhibition of ball playing and umpiring
has seldom been seen. One Perkins who
comes from Granville and who poses as an
umpire is certainly a frost. He says that he
does the best he can and he can beat any op­
posing team. He has been trying to umpire
for three years but has almost concluded that
lie has missed his calling. His yellow-tinged
decisions were tolerated for eight innings and
then came the c!imax. He called !1 man out at
first, when it was apparent to the players of
both teams that he was safe . . Our captain then

. asked for another umpire but the Denisonians
refused to play without him as they considered
him their best "player." As the score was a
tie atthis time and our management thinking
that we could win out even with the odds
against us, ''Mr." Perkins was allowed to con­
tinue as umpire. He was very consistent in
his work and continued to see things "as
through a glass darkly. " The loss of the game
cannot be entirely blamed upon the umpire.

. (

Our errors were responsible for all their runs
but one. No team can hope to win with eleven
errors chalked up against it.

The season has closed and it has been far
from a successful one. But one single game has
been won during the season and that from the
despised Athenians who have not succeeded in
winning a single game. Time and space will
not permit us to make mention of all the
players as is usually our custom. Some of the
new men did pretty well, others did not turn
out so well as expected. Most of the old
players did not play so well as they have in
former years. We will also depart from our
usual custom, by not. predicting a strong team
for next year. We hope that such a thing
might be aad it is surely possible, But such
can never be without perfect harmony among
all the players.

At a meeting of the players, T. E. Hughes
was elected captain of the baseball team for
next year.

BASEBALL MANAGER'S REPORT

TOTAL RECIPTS

Students' sub .. . $ 82.00
Games 137.40
Entertainment. 41.00
Merchants 7.00
Advertisements 4.25
Rebate on Exp. 1.25

TOTAL EXPENDITURES

Cols. Sport. Goods
Co , $ 98.24

J. W . Markley 14.90
Expense of Games 127.00
Boyer-Signs 1.50
Express..... 2.25
Grim............ 80
Expense... 11.80
Buckeye Printing Co 16.25

$272.90 $272.74
Assets-Subs ... $ 8.00 Liabilities. None

Surplus $8.16.

Financially · the season has been a success as
the above report . will show. Thanks are due
to the students . and others for the liberal man­
ner in which they supported the t eam, and also
to Capt. Keller, W. K. Coons and C. 0. Alt­
man for assistance rendered.

Respectfully submitted,

CLYDE S. YoTHERS1 Manager .

Head Roby L.M.Barnes A.R.Hendrickson Trump Howard Woodland Walton W.C.May L.S.Hendrickson
Kline Rogers Sanders Kohr Oldt Lam bert Remaley Linard

Aston Bennert K . Ba rnes Shively C. May Keller Guitner

CLASS OF 1901
Miss Irwin and Mr. Bowers not present in group.

"

)..

OTTERBEIN AiGIS. 23

'football

'

HE outlook for a winning team next fall
is very flattering. Mr. E. C. Wain­
wright, who will receive his diploma

from Dartmouth College this spring, has been
engaged to coach the team. Mr. Wainwright
comes to us highly recommended by Coach
Eckstorm, of 0. S. U. The very fact that he
comes from Dartmouth and that he received
his first football lessons from Eckstorm is
sufficient to give us confidence in his ability to
turn out a winning team. Nearly all of last
year's men will be back in school as well as
several members of the '99 team and with the
new material that always appears we feel
assured of a strong team. Some light work
has been done this spring- and hard work will
begin on the opening day of school. All foot­
ball men should try to get here on the very
first day of the term and be prepared to begin
hard work at once. The schedule has not
been fully completed yet, but will be one of
the strongest that any Otterbein team has ever
had to play. At present it stands:

0. S. U. at Columbus, September 28.
October 5, open.
0. M. U. at Columbus, October 12.

0. W. U. at Delaware, October 19.
October 26, open.
Wittenberg at Westerville, November 2.

Buchtel at Akron, November 9·
Ohio University at Westerville, November

16.
November 23, open.
Denison at Dayton, N ovem her 28.

tbt Graduatts and tbtir SubJtcts

CLASSICAL.

Lillian Irene Aston, "A Social Problem;"
D.1wes Taylor Bennert, "American Suprem­
acy;" Emma Guitner, "Socrates and the
Socratic Method;" Archibald Roderick Hen­
drickson, "A Conception of Life;" Robert
Joseph Head, "Man, A King;" Luke Statton

Hendrickson, "Eureka;" Charles Arthur
Keller, "Life;" Hubert Merle Kline, "Being­
A Mysterious Something;" Walter Clinton
May, "Enduring Monuments;" Frank Oldt,
Society and the Wrong Doer;" Frank . Hull
Remaley, Psychic Reciprocity;" Ulysses Mc­
Pherson Roby, "The Heroic Life;" John Leh­
man Shively, "Life's Essence" John Ray Wal­
ton, "Character Revealed Through Words;"
Man ford Rhines Woodland, "Social Unrest."

PHILOSOPHICAL.

Emma Catharine Barnes, ''Perfection in
Nature;" Elzie Vachel Bowers, "Importance
and Influence of Science;" Lewis Marion
Barnes, "Value Depend£ Upon Self;" Irwin
\Yilson Howard, "A New Personnel;" Jessie
Louise Kohr, "Art as an Index to Civili­
zation;" Carolyn Deborah Lambert, "The
Unknown Quantity;" Nina Faith Linard,
"The Mission of the Beautiful;" Ola Delovia
Rogers, "The Power of an Ideal;" James Glos­
brenner Sanders, "The Method of Nature;"
William Tecumseh Trump, "Goethe's Real­
ism;" Katherine Irwin, "Foreign Incentive to
Civilization."

LITERARY.

Cynthia Christopher May, "Ohio's Jewels."

MUSIC.

Maybelle Comdla Coleman, Rosadee Long,
Vida Shauck, Ethel Iva Yates.

ART.

Effie Sunderland Bennert, Titian; Ola Helen
Schrock, Turner; Martha E lla Roby, Raphael;
Grace Adella W allace, ,American Art; Luna
May Woodland, Reynolds.

LILIAN !RENE AsTON, A. B., was born in
Clark county, Ohio. She graduated from the
Township High School and then entered
college at 0. U. and remained three years.
After teaching near Dayton three years she
re-entered college and completed the classical
course. She will teach school near Vandalia
next year.

D. T. BENNERT1 A. B., has spent five years

24 OTTERBEIN AiGI!-J.

in Otterbein. He has specialized in language
and mathematics, particularly the latter. Dur­
ing his college life Mr. Bennert has been
closely connected with the management of
the Otterbein .lEgis, being Editor-in-Chief last
year. He contemplates a law course at Ann
Arbor, Mich.

EMMA GurTNER, A. B., has spent one-third
of her years as a student in Otterbein. Her
early education was received in the public
schools of this town. She is the only lady of
the class who took her whole course at this
institution. Her line of work after graduation
is undecided, but she may spend the coming
year in Westerville with her mother. •

R. J. HEAD, A. B .. hails from Canada. He
entered 0. U. in the winter term of '95. He
preached one year at Berlin, Ontario. He has
been very active in the religious life of Otter­
bein, especially in the Bible Study of theY. M.
C. A. He has had several years experience
in the ministry and expects to make it his life
work.

A. R. HENDRICKSON, A. B., was born in Ma­
ryland, but spent his early life among the
West Virginia hills. After completing the
work of the common schools he taught two
years in the district schools of West Va. He
entered 0. U. in the fall of '96. He was
granted license to preach by the Virginia Con­
ference in r898. He intends to study
Theology.

L. S. HENDRICKSON, A. B., was born in
Maryland, but spent his early life on the hills
of West Virginia. He attended the common
schools after which he taught eight years in his
home county. He attended the West Vir­
ginia University two years. Entered Otter­
bein the fall of '97· He expects to enter the
Young Men's Christian Association work.

CHARLES A. KELLER is a Dayton boy having
received his early training in that city. He is
a member of class '97, of Steele high school.
While in Otterbein he has always been inter-

ested in athletics, especially baseball. He will
probably enter business after graduation from
0. u.

HuBERT M. KLINE, A. B., was born at
Salem, Montgomery county, Ohio. After
completing the course in the common schools,
he entered Steele high school of Dayton, from
which place he graduated in '98. He intends
to make law his profession and will prepare
himself for his work either at Columbia or
Harvard.

W. C. MAY, A. B., was reared on a farm in
Allen County, 0. After completing the work
of the common schools he taught school seven
years, during which ti" •e he was in school at
Ada two terms. He: has been at Otterbein
about four years. The year r899-I900 was
spent at Ada. He was for some time actively
engaged in Sunday school work, being super­
intendent of Normal work in Allen County.
He attended the World's Conference and
Moody Training School at Northfield, Mass.,
in r897. He has had some experience in the
ministry and expects to make it his future
work.

FRANK 0LDT, A. B., was born at Dean,
Montgomery county, Ohio. He received his
early education near home and graduated from
high school in '95. The following fall he
entered college here and remained two and
one-half years. He taught school one year and
then re-entered college and completed the
course in two years. He will be a missionary.

FRANK H. REMALEY, A. B., was reared in
Clearfield county, Pennsylvania. He was edu­
cated in the public schools of Altoona, grad­
uating as valedictorian of the class of '94·
During his absence from Otterbein in '98-'99 he
was ;;,ssistant principal of Madison schools,
Altoona, Pa. He expects to teach in his
native state.

ULYSSES McPHERSON RoBY, A. B., was born
and grew upon a farm in Tuscarawas county,
Ohio. After finishing a course in the common

OTTERBEIN AJGJS.

schools he came to Otterbein in the fall of '94,
and excepting the year '96-'97 has been in
school here ever since. He won the State
Oratorical contest for Otterbein this year.
Next year he will attend Union Biblical Sem­
inary. The ministry is his chosen profession.

JoHN L. SHIVELY, A. B., spent three years
in Otterbein University having previo\.lsly
graduated from the Academy at Chambersburg,
Pa. Mr. Shively has made a special study of
the languages and philosophy and contem­
plates doing post grauate work in Yale. He
will probably enter the ministry.

JoHN RAY WALTON, A. B., was born at
Nevada, 0., r88o. His father being a super­
intendent caused his early education to be
obtained in different towns. Was graduated
from High school in '96 at Grafton, 0. En­
tered 0. U. in fall of '96. After finishing two
years he entered 0. N. U. at Ada, 0., from
which he was graduated in '99· The following
year he taught at Ada taking some post grad­
uate work. He resigned his position at end of

· Fall term 1900 and entered the class of 'or at
0. U.. He expects to teach language or enter
Young Men's Christian Association work.

M. R. WooDLAND, A. B., comes from Sales­
ville, 0 ., where he received his early education
in the common high schools, after which he
spent two years in a normal school at Quaker
City. Ten years of his life have been spent in
teaching. He entered Otterbein in '94 and
spent four years and two terms here. He has
accepted the Principalship of Sugar Grove
Academy for next year.

KATHERINE BARNES, Ph. B., was born in
Perry county of this state. After attending
high school and teaching for two years, she
entered Otterbein where she has been a student
for six consecutive years. Next fall she will
take charge of the grammar department of the
Westerville public school.

LEWIS MARION BARNES, Ph. B., was born in
fe rry county, Ohio, lie flttenc;le<;l country

school for some years and then high school at
Somerset. He taught school six years and
sold books one year. He entered 0. U. in
the winter term of '95 and has been here ever
since. His future work is not decided for cer­
tain, but will be something in the line of
music.

ELziE V. BowERS, PH. B., was reared in
Delaware county, Ohio. After attending the
common schools he spent one year in the
Westerville High school. He entered 0. U.
in 1894. Besides some business experience he
has taught one year in the common schools.
He expects to teach.

I. W. HowARD, Ph. B., claims Schoolcraft,
Mich., as his home. In the spring of '97 he
graduated from the Schoo!craft high school
and came to Otterbein in the following fall.
While in school football was one of his special­
ties. He will study medicine in some good
school next fall.

}ESSIE L. KOHR, Ph. B.,claims Westerville as
her native town. She pursued her studies in
the public schools of this town until she com­
pleted the junior year of the high school course
when she entered this institution where she has
spent six years. Her future is uncertain. She
will either spend the coming year in some
eastern school or live quietly with her minister
brother.

CAROLYN DEBORAH LAMBERT, Ph. B., is a
native of Athens county, 0. After attending
country school for some years she came to
Westerville and graduated from the high
school in '95. The following fall she entered
college and pursued her work here for six
consecutive years. She exsect'> to make
teaching her profession.

NINA FAITH LINARD, Ph. B., spent the early
part of her life in Dayton, 0. Her parents
moved to Dean and she graduated from the
high school there in '95· Then she entered
college at 0. U . where she remained three
y~~rs , After tea~hin~ two years in the publi~

26 OTTERBEIN AiGIS.

schools at Arcanum, 0., she re-entered college
and has been here ever since. Besides her
literary work she is accomplished in music,
both vocal and instrumental.

Ola Delovia Rogers, Ph. B., was born at
Baltimore, 0. She received her early educa­
tion in the public school at Arcanum; and in
the fall of '95, she entered college at 0. U.,
where she completed the course without inter­
ruption. Next year she will teach school in
in the primary grade at Ithaca.

JAMES G. SANDERS, Ph. B., was reared in
Wayne county, Ohio. Me attended school at
Lorain, and moving to Mansfield graduated
from the high school in 1896. Attended
Buchtel College in 1897 and entered Otterbein
in fall of '97 making a specialty of Natural
Sciences. Will possibly teach after graduation.

W. T . TRUMP, PH. B., was born and reared
on a farm in Ohio. He spent seven years
teaching in the common schools and three
years in High school work. He has been in
Otterbein four years and one term. He was
employed as tutor part of one year. He has
been elected superintendent of the schools of
New Bremen, 0 . He expects to follow teach­
ing as a profession.

KATHERINE IRWIN, B. Lit., was born in Wes­
terville. She graduated from the high school
of her native town, receiving first honors. She
has spent five years in Otterbein. If her health
permits she will enter the musical department
of this institution next fall.

CYNTHIA CHRISTOPHER MAY, B. Lit., is the
only married lady of the collegiate department.
She attended college first at Ada and then at
Otterbein. She has had six years of exper­
ience as a teacher, and with her husband will
probably take up teaching next year. If they
do not follow this plan they will become
students of Union Biblical Seminary.

POST GRADUATE.

Charles Emory Byrer, A. M.
William Stahl Balser, A. M.
R4clolph H. Wagoner, A. JV1,

musl~ Dtl)artmtnt

(T is doubtful whether a college can be found
ll where music is more highly appreciated
"W and where music lovers are more in their
element than in Otterbein University. In­
strumental music has been taught in the College
for about fifty years and under the direction of
Professor W. L. Todd. The importance of
this branch of study became so evident that
the University established it as a distinct de-

. partment and bestowed upon the director the
title of "Professor of Music." A separate
building was set aside and has been in use ever
since. The growth of the Conservatory has
been steady. During the year 1900 01 six
teachers were employed and thirteen pianos
were constantly in use, and at times this num­
bes proved to be insufficient. Besides the
work done by the regular 126 private pupils of
the Conservatory there have been an ''Otter­
bein Male Quartet," four glee clubs, each
containing about twenty ·five members, also
two orchestras and a college band. The Con­
servatory has outgrown its present quarters
and a more commodious building, containing
twenty-five practice rooms and a large auditor­
ium is greatly needed. It is sincerely hoped
that some generous person may provide the
means necessary to erect one.

VIDA SHAUCK, of Newark, graduated from
Newark high school in the class of '91. She
came to Otterbein in '99· She received her
early musical training in her home city and
completed her studies in piano and voice in
0. U. She will teach music.

RoSADEE LoNG, of Rising Sun, graduated
from Rising Sun high school in '96, and entered
Otterbein in '98. She received her early
training of music in Toledo, both in piano and
voice, and will continue her study in the New
England Conservatory of Boston.

MAYBELLE CoRNELLA CoLEMAN, of Warsaw,
Ind., attended high school and also studied
p;14sit;: iQ WC).rsa,w prior to ep.tering Q. U. ip

.....

'
Ethel Yates Vida Shauck Maybelle Colem an Rosadee Long

MUSIC SENIORS

•

Ella Roby Effa Bennert *Grace Allen
Ola Schrock Grace Wallace, Lura Woodland

ART SENIORS
*Si c kness Pre ve nts Grad uation .

OTTERBEIN .JJGIS.

January 1900. She will study in the Chicago
school of music next year.

ETHEL INA YATEs, of Westerville, was a
native of Washington county, Ohio. She was
a student in Philo high school and pursued her
~studies in Westerville high school. She is at
present a Sophomore in college and expects to
make Westerville her home.

HIS department has been very successful
during the year. The floors of the Art
rooms have been covered with linoleum,

some new casts have been purchased. This
has increased the interest in cast drawing.
The attendance has been good. The Cincin­
nati Art School granted a scholarship for one
year to the member of the department who
made the most progress during the year. It is
pleasing to note the steady improvement in
the character of the annual exhibitions of this
department. This year the drawings from
still life and the antique are decidedly superior
to those of former years. Miss Moore and
others have a fine showing of water colors.
The work in burnt wood and leather and tinted
burnt wood is extremely interesting.

In oil, Mrs. Bennert's game piece, Miss
Wallace's roses, Miss Schrock's quails, Mrs.
Roby's pansies, Mrs. Woodland's picture of
an old mill, and Miss Allen's peach orchard,
deserve special mention.

In china, Miss Wallace's display is remarka­
ble both for the number of pieces and excel­
lence of execution. Her portrait of the choir
boy is much admired. Miss Detwiler's Ma­
donna of Bodenhansen is equally creditable.
Miss Monroe's vase is an artistic piece of bric
a brae. Misses McFadden, Garst, Rogers,
Kohr, and Mr. Hewitt, all have displays of
great merit.

A very attractive feature of the exhibition
is the work in wood carving. Several stands
and tables, mirror frames, photograph boxes,
and a foot stool are very artistically executed,

There is a very pretty base of a clock, partly
finished. The most elaborate piece is Miss
Monroe's bookcase in cherry with design in
acanthus leaf. The workmanship is fine and
the general appearance beautiful.

These annual exhibitions are among the
most pleasing features of commencement.
The graduating class is the largest in the history
of the department. The graduates are Ola
H. Schrock, Ella M. Roby, Grace A. Wallace,
Effa S. Bennert, Luna M. Woodland.

0LA HELEN ScHROCK, was born on a farm
one mile south of Westerville, 0., Aug. 26,
r88r, and received her early education at the
country school, later attended the public
school at Westerville, and in r8g6 entered
Otterbein University. In I 898 she entered
the Art School at Westerville, from which she
graduates in June, rgor; having completed the
regular course of art. She expects to pursue
her art work.

ELLA McCuE RoBY was born near Gilmore,
Tuscarawas county, 0. Her early life was
spent on the farm with her parents. In 1894
with her husband she came to Otterbein Uni­
versity and in 1897 entered the Art depart­
ment of this institution. She goes with her
husband to Union Biblical Seminary in ISOI.

GRACE A. WALLACE was born in Springfield,
Ohio. She lived near this city the most of her
early life except three years and a half passed
in Florida. She graduated from Olive Branch
high school in April of '95 and entered Otter­
bein in the fall of the same year. She studied:
two years in the college department. She
spent two years in California and returned to
0. U. in the fall of '99 to complete the course
in Art. She expects to study at the Cincin­
dati Art School · this summer and teach next
year, making a speciality of china painting.

EFFA SuNDERLAND BENNERT was born near
Vandalia, Ohio, where the earlier part of her
life was spent in the public school and Butler
township High School. She came to Ottel'­
bein in '96 and remained until '98 when she

28 OTTERBEIN .AiGIS.

accepted a position as teacher in the Boys'
Industrial School, Lancaster, Ohio. She re­
turned to Otterbein in 'oo completing her
course in the Art school She expects to con­
tinue her study of art.

LuRA WooDLAND was born near Salesville,
Guernsey county, Ohio. After completing the
course in Salesville public schools she gave her
attention to music teaching two yea1s previous
to coming to 0. U. Since coming to Wester­
ville, she has spent three years in the Art
Department of Otterbein University. She has
already been engaged to take charge of the
Art Department of Sugar Grove Seminary,
Sugar Grove, Pa., where she will enter upon
her work at the beginning of the school year.

LITERARY SOCIETIES.

Cleiorhetea and Philalethea gave their last
open sessions on the evening of June 6. The
presence of a number of alumnae was a fea­
ture this year. The programs showed careful
preparation from their rendition, which was
.duly enjoyed by those present. At the close
·Of Cleiorhetea the president, Caroline Allen,
presented diplomas to Misses Katharine
Barnes, Ola Rogers, Carolyn Lambert, Faith
Linard, Maybelle Coleman, and Rosadee
Long, as an emblem of their faithful work.

Miss Nola Knox, president of Philalethea,
presented diplomas to Misses Irene Aston,
Jessie Kohr, Emma Guitner, Katherine · Ir­
win, Vida Shauck, Ethel Yate~, Grace Wal­
lace, and Mrs. Cynthia May, as a token of
their efficient work.

CLEIORHETEAN
Vocal Duet-Hear Me Norma (from Opera) Bellini

Rosadee B. Long, Mary Iva Best

Piano Duet-Overtnre-Tancred G. Rossini
Marguerite M. Lambert, Mary Louise Crockett

Paper Nature and Her Poets
Lora E. Bennert

Invitation to the Dance Max Oesten
Glee Club

Oration The Maid of Orleans
Elsie M. Lambert

Violin Solo-Ernani..J. B. Singelee
Jessie E. Banks

Soliloquy .. Mabel B. Moore

Contralto Solo-Spring Song Dudley Buck
Mary Iva Best

Address The Puritan Pilgrims
Grace M. Lloyd

Piano Solo-Rigoletta Liszt
N. Faith Linard

Presentation of Diplomas

Approach of Spring W. W. Gade
Glee Club

PHILALETHEAN

Snowdrops Dorn
Glee Clnb.

Sketch The Surrender of Cornwallis
Iva Riebel.

For All Eternity Mascheroni
,Vida Shauck.

Story Mary W einland

Op. 43 Schubert
Vida Shauck, Ethel Yates.

Address Illusive Promises
Georgiana Scott.

Voices of the Woods Rubenstein
Vida Shauck, Norah Shauck,

Una Marshall, Grace Miller.

Paper Leaves from a Diary
Ethel Shaner.

Presentation of Diplomas.

The Frog's Singing School, Op. 41.. Bartlett
Glee Club.

The Philophronean and Philomathean Liter­
ary Societies gave very creditable commence­
ment open sessions. Each graduated nine
mem hers. The following are the programs:

PHILOMATHEAN

Roll Call

Devotional Exercises

Music ... Selected
Philomathean Orchestra

OTTERBEIN AiGIS.

Vocal Solo-Out of the Deep Soln
H. W. Arnold

Chaplain's Address .. The Spiritual View of the Universe
R. J. Head

President's Valedictory Our Country's Curse
W. C. May

Installation of Officers
Music-Cambria's Song of Freedom Davies

Philomathean Glee Club
President's Inaugural. The Supremacy of the College-man

H. E. Hall

Music {Venetian Love Song Navin
Jap Lantern Dance•......•.... . Bratton

Storyette Home Ties Broken
E . F. Bohn

Paper C. M. Bookman
Piano Solo-Valse Chromatique Godard

R. L. Hewitt
Extemporaneous Speaking
PresentAtion of Diplomas

Mvsic-The Serenade Victor Herbert
Philomathean Orchestra

Roll Call
Music .. Philomathea

Society
Adjournment. '

PHILOPHRONEAN

Chorus-Come o'er the Sea F. F. Bullard
Glee Club

Retiring Critic's Address Goethe, A World Poet
A. W. Whetstone

President's Valedictory Invective, Edgar Allen Poe
L. M. Barnes

Quartet-When D"y Fades Parks
L. M. Barnes I, W. H oward

F. H. Remaley H. U. Engle

President's Inaugural. The American College
E. A. Sanders

Installation of President and Officers Elect
Solo-Beloved, It Is Morn Florence Aulward

I. W. H, ward

Satire Our Modern Democracy
G. W, Walters

Music-March Onward · Geibel
Quartet

Original Poem A Short History of the World
I. N. Bower

Presentation of Diplomas
Music-To the Field; to the Hunt Buck

Glee Club

BOARD OF TRUSTEES

The trustees of Otterbein University met on
Tuesday afternoon with a good attendance.,
The repQrts of Secretary and Treasurer were

made after which the committee appointed a
year ago to consider offers for the removal of
the University made its report. There were
two offers made, one from Toledo and one
from Dayton. Briefly stated the proposition
of each of the cities is this: Dayton offers
land to the value of $7 5 ,ooo, $71 ,ooo cash
and ten city lots valued at $w,ooo, making a
total of $I 56 ,ooo ,__ Toledo offers 1 6o acres of
land valued at $3,080 per acre, and $So,ooo
cash. This makes a total value of $530,000.
There are, however, some conditions with the
offer of Dayton. The debt on the school
must first be eliminated; work must be begun
not later than December 1st, and steps shall
be taken at once to increase the endowment
fund from $85,000 to $150,000. The offer of
Toledo is unconditional. A resolution was
then offered to the eflect that a meeting of the
trustees be called to consider the offers in
thirty days. An amendment was offered
which in effect refused to consider any offer
of less than $ 50o,ooo. This amendment was
lost. A vote was then taken on the original
resolution which resulted in its being carried
by a vote of 2 5 to I 2. There was energy
shown on the part of some of the speakers
and a very spirited debate grew out of the
resolution. [Following this, the reports of
committees were given. The committee on
Faculty reported the Greek chair vacant. N.
E. Cornetet was chosen to fill the vacancy.
President Sanders whose resignation was
handed in a year ago was retained as Presi­
dent until the July meeeting of the Trustees.

,The degree LL. D. was then conferred on
Hon. L. D. Bonebrake and E. S. Chapman
while the degree of D . D. on Bishop Brey­
fogle.

PRESIDENT'S N.E CEPTION

President and Mrs. Sanders held their
annual reception to the Faculty, Alumni and
members of the graduating class Saturday
evening from 7: 30 to 1 1. Their home on South
State street was tastefully decorated with
flowers and the yard illuminated with:Chinese

OTTERBEIN AIGI!J.

lanterns. About one hundred and seventy­
five guests were present; including many
prominent alumni. Light refreshments were
served and only a slightly warmer evening was
needed to make the occasion most enjoyable.

BACCALAUREATE SUNDAY

Sunday morning, June 9th, the first day of
Commencement week, dawned bright and
clear. The deep, blue sky stretched overhead
without a single cloud, the sun shining in all
his splendor and glory, the birds in the tree­
tops sending forth their melodious strains, the
air fresh and invigorating made it an ideal day
for Baccalaureate Sunday.

By IO: I 5 the chapel was crowded with
students, friends and visitors. Promptly at
10:30 the Senior class marched into the chapel
keeping time to a beautiful march played by
Miss Martha Roloson. The large audience
joined in singing the doxology, after which
Rev. D. E. Ambrose, of Roxbury, Kansas,
offered the invocation. Bishop E. B. Kep­
hart, D. D., of Annville, Pa ., read Prov.
23:1-I2 as a Scripture lesson. The quartet
sang a selection entitled, "Corne ye disconso­
late," by Schnecker. Rev. Lawrence Keister,
of Scottdale, Pa., led in prayer. The choir
then sang the beautiful anthem, "Sing unto
the Lo~d,-He rnaketh peace," by Eugene
Thays.

PresidentT. J. Sanders, Ph . D., preached

The Columbus Railway Co. Westervitte Time Card
DAILY.

Leave Columbus,
Town ancl High.

A.M. 1.30
5.30 2.30
6.30 3.30
7.30 4.30
8.30 5.30
9.30 6.30

10.30 7.30
11.30 8.30

P . M. 9.40
12.30 10.50

Leave
Westerville.

A. M. 1.30
5.30 2.30
6.30 3.30
7.30 4.30
8.30 5.30
9.30 6.30

10.30 7.30
11.30 8.30
P.M. 9.40
12.30 10.50

FARE- Round trip, between Columbus al'd Westerville, 25c.
NOTE-Upon request made to Superintendent of Tran•porta­

tion, telephone 488, last car will be held at Town and High
streets for not less than ten (10) passengers, until the theaters
are out.

Baggage Car leaves Town and High streets, 9.25 a. m. and ,,05
· p.m. daily, except Sunday.

the Baccalaureate sermon, and to say that it:
was a masterpiece is putting it lightly. He
chose for his text Prov. 2 3:7, "For as he
thinketh in his heart so is he." The discourse
was replete with many vivid illustrations.
which impressed the truths presented upon
the minds of those present. The discourse was.

eloquent, profound, impressive. Rev. Dr.
Miller, of Dayton, pronounced the bene­
diction.

Y. M. C. A. AND Y. W. C. A, ANNIVERSARY

At eight o'clock in the evening the Chris­
tian Associations held their anniversary in the
college chapel. Miss Grace Miller, chairman
of the Joint Committee, was chairman. W. E .
Riebel, president of the Y. M. C. A., read the
Scripture lesson and led in prayer. I. W.
Howard sang a beautiful solo, after which Rev.
J. Huber, pastor of Oak Street church, Day­
ton, delivered the sermon. His text was very
appropriate, being taken from I Samuel 14,.

For =
Commencement
Presents

See our line- Everything
New, Everything up to date.
Exclusive Patterns. Quality
and Price Guaranteed.
Absolutely One Price.

GooDMAN BRos.,
THE LEADING
JEWELERS I I.

High ap.d State Sts., Columbus

OTTERBEJN· .AIGIS. 31

part of verse 45, ·•For he hath wrought with
God this day."

Rev. Mr. Huber is an excellent speaker
and his sermon was much appreciated. At
the close of the sermon the choir sang
•· Daughter of Zion."

CLASS DAY

Monday evening was devoted to the class
day exercises of the Senior class. Because of
unavoidable delays the rendering of the pro­
gram did not begin until after eight o'clock,
thus causing it to run very late in the evening.
With this exception the evening was a very
enjoyable one. The chief features of the pro­
gram were the Class President's Address in
Latin by I. W. Howard, a Pantomine-Tit for
Tat by Maybelle Coleman and C. A. Keller, a
Burlesque-Elysium written by H. M. Kline,
Class Poem by W. T. Trump, and the Class
Prophecy illustrated from life by means of
stereopticon views.

Westerville Hand Laundry.
Rememer that Westerville has an up-to­

date Laundry and does up-to-date work.
Special pains taken with ladies' white
dresses and Shirt waists. Gentlemen's soft
shirts etc. Let your wants be known.
Work ready for you three times a week.

ART RECEPTION

The Art reception occurred Tuesday even­
ing, June I I. The rooms presented a very
beautiful appearance. The Art judges pro­
nounced the display to be the best ever seen
on the walls. Miss Ola Shrock was the
the student to receive the scholarship given by
the Cincinnati Art school for the greatest im­
provement during the past year. Each of the
Art Seniors had very excellent work, which
received honors. Misses Wallace, Monroe and
Detweiler had some beautiful china, .which
passed a very creditable examination. Mrs.
Scott and the members of her class received
their friends and all seemed to enjoy the
occasion.

STRAW HATS

The season for wearing them is here. You must
see our line before buying or miss a great oppor­
tunity to get the best at the lowest prices.

We have the largest, swellest and $ J 0 0 tO $3 50
most select "line" in the city . . .

Just the kind you want.

HEMMING & GALLOWA_Y,
S. W. Cor. High and Gay, Columbus.

WEEKS & MILLER_, Props. eEsT $3. oo HAT oN EARTH __

• •
THE OLD RELIABLE See W. T. TRUMP, Agent, for discount certificates

BAKER ART GALLERY
NO LEADS IN FINE PHOTOGRKPHY,

~ FIVE GRAND PRIZES FOR 1900. ~
Gold Medal and Highest Award at Paris.

Gold Medal and Highest Award, Photographers' Association of Germany,
Grand Prize and Portrait Prize, Photographers Association of Ohio and Michigan.

Silver Medal, Photographers' Association of America.

·------~~----~- ~-~- ~-~-~---- ~---~- ~------------~~~~~---------------·

32 OTTERBEIN .A!GIS.

GRADUATING AND ANNUAL CONCERT OF MUSIC

SENIORS

Again the class of 1901 breaks another
record. Instead of the regular annual concert
the Seniors of the music department highly
entertained their many hearers to a most de­
lightful program as given below. The piano
selectioni were the regular numbers required
for graduation. The novelty of the entertain­
ment comes by the class being vocalists as well
as instrumentalists, and another new feature
that was much appreciated was that of a free
entertainment.
Piano Duo-A Toute Vapeur Kawolslci

SENIOR CLASS.

Song-If Thou Didst Love Me Denza
MISS VIDA SHAUCK.

Piano Solo-Rhapsodie Hongroise No. 11. Liszt
Miss RosADEE LoNG.

Song-Serenade Schubert
MISS MAYBELLE C . COLEMAN.

Piano Solo-Valse Caprice Rubenstein
MISS VIDA S H AUCK.

P ia no Duo-Lorely P ar aphrase Nesvadba
SENIOR CLASS

Piano Solo-Rhapsodie Hongroise No. 7 Liszt
MISS ETHEL INA YATES.

Piano Duo-Rondo inC major, Op. 73 Chopin
MISS VIDA SHAUCK AND MISS MAYBELLE COLEMAN.

Song-Gaily Chant the Summer Birds De Pinna
M ISS ROSADE E LONG.

P iano Solo-Silver Spring Mason
MISS MAYBELLE C. COLEMAN.

Piano Duo-Rakoczy March Liszt-Mason
SENIOR CLASS.

SOCIETY BANQUETS

For the first time in the history of Otterbein

the girls overcame the s!ern mandates of ·the
of the faculty, in gaining permission to use the
Association parlors for their annual banquets.

Cleiorhetea repaired thence immediately
after adjournment of their open session where
they found the large p:1rlor a thing of beauty.
Mrs. Frankham was toastmistress and the fol­
lowing toasts were given: ''Welcome," Car­
olyn Lambert; "Response," Harry Arnold;
"A Spartan Society," Mrs. Frank Lee; music;
"Cleiorhetea in the Twentieth Century," Mrs.

OXFORDS vt~lK-O\Itli'

ALL SHAPES

AND

STYLES.

SHOE
'-9R.M~I'i

OXFORDS

ALL KINDS

OF

LEATHER.

High and low cuts. No better leather goes into
shoes at any price. We make 7200 pairs daily, and al­
ways one season ahead of other manufacturers in style.

Price $3·50, Custom Styles, Custom Work·

WALK-OVER SHOE CO.,
147 N. HIGH ST., COLUMBUS. 0.

S. E. Fouts 8- Co.
~ CASH GROCERS. :k:_

Call y our attention t o their Fresh stock of Oranges, Bananas, L emons and con­
fectionery g oods. Salted and fresh roasted peanut s alw ays in stock .

S. E. Fouts & Co.
fO~TOFFICE CORNE~.

OTTERBEIN AJGJS. 33

Maud Waters Frazier; "The Girls We Love,"
John Shively; music.

Philalethea occupied the same parlors on
on Friday evening. The presence of a number
of Alumni was an interesting feature. Mrs.
Luella Fouts Clements was toastmistress.
Emma Guitner gave an address of welcome to
which Mabel Shank responded. Mrs. L. 0.
Miller spoke on "Philaletheans in the Field,"
and Lela Guitner gave a toast on ''Philalethea
Step in." The music was furnished by the glee
club and quartet, also Helen Camille Shauck
rendered a solo.

After the Conservatory recital on Tuesday
evening, the members and friends of the Philo­
mathean and Philophronean Literary Societies
went to their respective halls where the annual
banquets were given. It was a time for joy
and happy reunion and none went away disap­
pointed.

For Philomathea, Rev. J. G. Huber, '88,
acted as toastmaster. The following toasts
were given: "Welcome," W. E. Riebel, 'o3;

The S-well Srrin1 Suils
THEY FIT -ARE WORTH $20,

AND WE SAY BUT $15.

Cor. High and Long, · Columbus, Ohio

"Response," A. C. Streich, '93;" toast, Dr.
M. H. Stewart, '97; "College Reminiscences,"
J. M. Bever, '76. The music was furnished by
the Philomathean orchestra.

Dr. C. B. Dickson, '8r, acted in the capacity
of toastmaster for the Philophroneans. He first
called upon J. L. Shively to give the address of
welcome, to which J. L. Shauck· gave the
response. 'fhen W. R. Funk gave a toast on
the "Twentieth Century Man," Rev. L. Keis­
ter, '82, on "The College Man in the World,"
and S. Morrison, '87, gave some ''Reminis­
cences." The Philophronean Glee Club and
Quartet furnished the music.

COMMENCEMENT EXERCISES

The class of 1901 followed the original
custom on graduation day of giving their own
addresses. This was thought the best policy
and the proper way to keep up a good, loyal
college spirit. The class being quite large the
speeches were necessarily short, and the roll
was divided in two sections for forenoon and
afternoon program. It is our desire that this

DR. C. H. WILSON,
(Successor to C. K. TETER)

Dentistry in All Its Branches,

OFI<'ICE HOURS,
8 a. m . to 9 p. m.

MARKLEY BLOCK

Westerville, 0.

T,ttg C. H. D. ROBBINS CO.
COLUMBUS, OHIO.

ENGRAVING The finest possible ~ra?e of work of every
character and desert pt10n ~----

~AT CUT PRICES.=.....-=2a---
Engraved Monograms and Addresses, Engraved Visiting Cards, Wedding Invitations and Announcements

Reception and At Home Cards, Embossed Initial Stat1;nery , Dinner and Menu Ca rds, Guest Cards and Programs

)

'34 OTTERBEIN .&Gl~.

custom be continued, as we sincerely think it
the better plan. The music for the occasion
was furnished by the college Euterpean ·band.
The noon recess of two hours was the scene of
the Alumnal Banquet on the college campus.
The attendance was the largest in the history
of the college. Excellent toasts were given
and a most delightful time was spent under the
direction of E. L. W einland.

SOCIETY ANNIVERSARY

In order to make room for class day exer­
cises the Society Anniversary was postponed
until Wednesday. Each society has an able
representative and good music, and anyone
going will surely not be disappointed. Mrs.
Justina Lorenz Stevens is Philalethea' s repre­
sentative. Her subject is "lggdrasil." The
Philalethean Glee Club will furnish their music.
Mrs. W. R. Funk will speak for Cleiorhetea on
the subject "Love's Obedience." Miss Jessie
BaBks will give a piano solo. Philomathea
has recured D. E. Ambrose to speak on the
subject "The Basic Need of the World."
Their orchestra will furnish a selection. N. R .
Best, the representative of Philophronea, will
speak on "The Glory of Kings." The Philo­
phronean Quartet will sing. The anniversary
this year promises to be a good one.

NEW lEGIS STAFF AND BOARD OF DIRECTORS

The Board of Directors of the Otterbein
lEgis met June 11th and elected the following
staff: Editor-in-Chief, A. W. Whetstone; As­
sistant Editor, E. A. Sanders; Business Man­
ager, B. J. Hughes; Assistant, C. S. Yothers;

Straw Hats • In All

Local Editor, I. N. Bower; Alumnal Editor
H . E. Shirey; Subscription Agent, C. 0. Cal­
lendar; Assistant, A . L. Boring.

The stockholders elected the following mem­
bers for the Board of Directors: H. E. Shirey,
L. A. Bennert and C. 0. Callendar for three
years, W. E. Lloyd and C. S. Yothers for two
years, and A . W. Whetstone for one year.
These gentlemen in connection with E . D.
Needham, G. B. Kirk End J . F . Nave will con­
stitute next year's Board of Directors.

AT SPECIAL PRICES.
UNDERWEAR for Men, Women and children. We I are recognized as tne underwear headquarters of I

Central Ohio. This season we are better prepared than
ever to take care or your underwear wants. A few of
tne many sptcial values:

Men's Balbriggan shirts and drawers, 25o each.
Men's Balbriggan Shirts and drawers, 37%c each. I
Men's Balbriggan shirts aud drawers, 50c each.
Men's Balbriggin shirts and drawers, 75c eacn,
Ladies' Jersey ribbed vests, taped neok, 5c.
Ladles' White Jersey ribbed vests, taped neck and I

sleeves, the greatest value In Ohio at 3 for 25c.
Ladies' Jersey ribbed, Lisle finished vests at lfic. I
Ladies' J er: ey ribbed vests, lace trimmed neck and

sleeves at 2 for 25c.
Ladies' cotton ribbed pants in every style, at 2!;c

each, and the greatest values in Ohio in the finer grades
or Underwear for men, women and children.

The Popular Store, I
5 169-171 N. HIGH ST., COLUMBUS 2
duuUliU1IliUUliU1IliUUliU1.T1IUUliU1IliUUliU1I11Ut.n.r6

the New Braids
50 Styles--$1.00 to $4.00.

SHERMAN "The" Hatter.
COLUMBUS, 0., OPP. CAPITOL

'OTTERBEIN .JtGJS. 35

And full Line of Nelson's rCustom Fit Shoes.
Tennis Oxfords for both Ladies and Gents.

Gents' Furnishings, Hats, Collars~ Ties and Shirts in abundance at

IRVVIN BROS. Westerville, 0.

The Choicest .Productions of Fashion's Fancies.
In Fine New Furnish:ngs ar.e Here for Your Inspection.

Special discount of ten per cent. to Students.~

SCHANFAREERS'
CLOTHiERS, FURNISHERS & HATTERS. High and State Sts. Columbus.,

NOW IS THE TIME TO GET YOUR PHOTOS .

. ' ~·
WE f\'\1\KE THE BEST 1\ND GIVE
SPECI/\L 1\TTENTION TO STUDENT WORK.

·111~ South HIJl'h St., Columbus. Phones-Bell 416, Citizens' 3015

OTTERlJE!N .&GIS.

Our Cut Flower Department

Is always re­
plete in the
latest and
largest vari­
eties of

Floral i
Productions

LEAVE ORDERS FOR COMMENCEMENT EARLY.

Frank Bookman, fFiiRNITURfll
s tap I e and I If a man lov.aa maidthat'e .;, '"';.,,, I
Fancy G rocerl.eS. ~~ If a maid loves a man that's her business, ~~

If they get married that's their business,
Then if they need furniture that's our business.

CANNED G~~~:T; ~;'~~~L;~soN ALWAYs oN HAND ~ Fu=:~,: :ob:y :, :::~;:~eB~:.:::~:· "'· I
TliE BEST GOODS IN THE MARKET AT LOWEST

CASH PRICES.

I for our store is as full of bargains as some dogs of i
I fleas, only not so hard to see.

I I

I Ra~~~~~~E.::;ter I
Holmes House Blk., Westerville. !...

OTTERBEIN AiGIS. 37

Bell 'Phone 1024 Citizens' 'Ph<meJ 501

~ouis ~ang' s
Dyeing, Scouring and Dry Cleaning

Worl<:s.

Portiers, Draperies and Rugs Cleaned and Dyed,

Velvet Dresses Dry Cleaned, Carpets Dyed only,

Furs, Capes, Collarettes, Cuffs.

Office and Works: 58 E. Town St.

GOODS CALLED FOR AND DELIVERED

Z. L. WHITE & CO.
COLUMBUS, OHIO

r-----,
~ J. W. Markley's ~

i DEPART~NT STORES~

Headquaters for everything
good to eat and wear. with
the very best the market

L. a;~· ob:~:v:~EY. ~
L ______ J
}III Students @

Wishing to secure first-class Livery service

will do well to call upon

J. M. Weibling
<Successor to V anAukensJ

Best rubber t ir ed bugqies. surreys, et c .•

always r eady for use.

West Ml)in Stre~t. 'Phone No. 1~ .

OTTERBEIN .£GIS.

PHONE. 2.1051

.2JMJ,',C./J.~,b'
f:7101f/('1 .41'10 & ~:,;;;?

. DR/l)(iEWORK SP£0/!IL/ST.
DENTAL PARLGRS -·- LAZA RUS BLOCK
- H/Gff Al'fD TC;1!N ST.S - COL{IMBUS, 0.-

IW~it;.H;~~rr;,-
~anufacturers and
Wholesale Dealers

I ~~!d. SPECTACLE LENSES f~~~:: I of trade

Oculist's Prescriptions Filled . /\11
work guaranteed. I I SPECTACLES MADE BY WHITE I
• { IN PRICE

1 A.re Rtght :=~~~~~ •••.• 1
I SPECIAL DISCOUNT TO STUDENTS. I
1.::.=:~~:! ~:;:::.1

Buckeye Printing Co.
~ • Book and Job Printing

FINE STATIONERY
CARD BOARDS
CALLING CARDS
PROGRAMS
INVITATIONS
NOVELTIES

=• West Main St., Westerville

Students, all go to

W. H GRIMMS'
THE POPULAR
SHOEMAKER .

Where you can get first-class work and only the best
of material is used.

The O'Suttivan Rubber Heels always on hand.
Best Polish and Shoe Strings in stock.

tains, Rugs, and

Wall Papers in the $
world. S
1.~~~

The Da, vid C. Beggs Co,
COLUMBUS, OHIO.

	Otterbein Aegis June 1901
	Recommended Citation

	tmp.1461247618.pdf.8D7SW

