
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Otterbein Aegis 1890-1917 Historical Otterbein Journals

2-1899

Otterbein Aegis February 1899 Otterbein Aegis February 1899

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 February 1899" (1899). Otterbein Aegis 1890-1917. 87.
https://digitalcommons.otterbein.edu/aegis/87

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%2F87&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/438?utm_source=digitalcommons.otterbein.edu%2Faegis%2F87&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/aegis/87?utm_source=digitalcommons.otterbein.edu%2Faegis%2F87&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

Editorials 5

The School 6

"Captains Courageous"-A Critique 8

Qualities Requisite for a Profession 10

Ruth 12

D1y of Prayer 13

The University and the Kaiser 14

Social Events 16

Alumni as Ministers 17

Locals 18

Exchanges 19

Ye Alumni 21

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

~~

Located at Westerville, Ohio,
SUBURBAN TO COLUMBUS THE CAPITAL OF THE STATE.

There are Four High Class Literary Societies,
With Elegantly Furnished Halls,

Well Selected Libraries and Reading Rooms.

·~~~~·

The Christian Associations, the oldest in the state, are doing a grand
work. Westerville is a beautiful and healthful village of about 2 , 000 popu­
lation, with a fine classical and religious atmosphere. There are no saloons
or other Low places of resort. Both sexes are admitted to equal advantages.
Instruction thorough. All professors are specialists in their departments

Expenses~ :moderate. The~ [Uninr~ity c~ers seven Courses of Study; the

Clc;ssical, Philosophical, Preparatory, Normal, Music, Fine Art, and E lo­

cution and Oratory. Also a course in Pedagogy. Terms begin : Sept(m­

ber 7, 1898, January 4, 1899, and March 27, 1899.

Annual Commencement, June 14, 1899.

For Information address the President,

T. J. SANDERS, .
WESTERVILLE, 0 .

OTTERBEiN AIGIS. 3

I. N. CUSrrER
--IN--

Markley Block.

W. C. BlrLE
-BAS A FINE LINE OF-

CUTLERY AN~~~~~~OF

HARDWARE.
A Guarantee given on first-class

Razors and Knives.

PRICES LO\A/~

No Student is properly equipped

unless he has a

Standard
Dictionary

Beacon Lights of History,
~~~N~~~·~~E~R Encyclopedia. 

The £GIS heartily commends the 
General Agent, 

S. H. HARRIMAN, 

41 South High St., Columbus, 0 . 

For these and other first-class subscription books . He 
has numerous other easy-se1ling subscription books a nd 
wants a few expert agenh. Otterbein Students can 
secure these and . other books through their 

Local Agent, Mr. Fred. S. Beard. 

G. H. MAYHUGH, M. D. 

Physician ·and Surgeon 
lllllllllllllllllllllllllllllllllllllllllllllllllllllltlllll 

OB'l!' ICE AND RESIDENCE, 
15 E. COLLEGE AVE. 

\_ 

Westerville, 0. 

0000000000000 
o \translations o 
0 Liter::l-Jnterlinear-105 Volumes 0 
o IDictfonaries o 
00 German, French, Italian, Spanish, 0 

Latin, Greek 0 
o '{tutorial $eries o 
0 200 vols. specially designed for c~ach- 0 0 ing for exams. i:l «;l college studies 0 
0 1bin~1J 8. 1Roble 0 
0 Succeeding- Arthur Hinds & Co. 

4 Cooper I::stit::tc, L-;-r York City 0 
0000000000000 

WRITE FOR CIRCULARS ~~~~~ngst;,~~sdi~£ 
Sewing Machines we manufacture and their 

prices before you purchase any other. 
THE NEW HOME SEWING MACHINE Co. 

ORANGE, MASS. 

2SlJff~.~eS:.e, N.s!n Fra~~!~~~<a~· AJ!n~.~~.Mo. 
FOI\ liALE 8'1 


OTTERBEiN .&GIS. 3 

I. N. CUSrrER 
--IN--

Markley Block. 

W. C. B~LE 
-HAS A F I NE LINE OF-

CUTLERY AN~~~~~OF 
HARDWARE. 

A Guarantee given on first-class 
Razors and Knives. 

PRICES LC>L\1~ 

No Student is properly equipped 

unless he has a 

Standard 
Dictionary 

Beacon Lights of History, 
~~~N~~~·~~E~R Encyclopedia. 

The JEGrs heartily commends the
General Agent,

S. H. HARRIMAN,

41 South High St., Columbus, 0 .

For these and other first-class subscription books . He
has numerous other easy-selling subscription books and
wants a few expert agenb. Otterbein Students can
secure these and . other books through their

Local Agent, Mr. Fred. S. Beard.

G. H. MAYHUGH, M. D.

Physician ·and Surgeon
11

OB'l:<'llJE AND RESIDENCE,
15 E. COLLEGE AVK Westerville, 0.

0000000000000
o '<Iranslatfons o
0 Liter::.l-Interlinear - 105 Volumes 0
o !Dictionaries o
00 German, French, Ital ian, Spanish, 0

Latin, Greek 0
o '{tutorial $erfes o
0 20? vols. specially designed for co~ch- 0 0 rng for exams. i:1 <.;J college studies 0

00 ~~!!~~ Art~r H!s~~!~ 0
4 Cooper I::stit::tc, L.-r York City 0

0000000000000

WRITE FOR CIRCULARS ~~~!~ngst~~~sdi~r
Sewing Machines we manufacture and their

prices before you purchase any other.
THE NEW HOME SEWING MACHINE CO,

OBJ.NGE, JUSS.

28 TJD!1l!:.~eS:.e, N.s!n Fra~~~~~~~~· AJ!n~.~~.uo.
fOI\ liALE: 8'1

4 OTTERBEIN AJGJS.

••••.cs••••••••• I ~-:~.~~!.! .. ~?.~ .. ~!?.~:~--~-~?.~ .. ~:.-.. - ·I
VANCE'S PHARMACY is the
only place for

Pure Drugs I-
I ~ ~!dicines. j
I The Boys all -Use Kingsboro's I

FRANK BOOKMAN
--.,..->,.FOR STAPLE AND FANCY~

Holmes Block, Westerville, Ohio

-GO TO THE-

· I Football Liniment I IU I 0. K. BARBER SHOP

I cho;~ L;~ o~c=~~E, ~~ Easy ;:::::T::: •;i:E~T~igars
Corner College Avenue and State Street - llf.gency for Model Steam Laundry.

.................................... 'Work Collected and Delivered .

~ The Columbus Seed Co.
HAS ALL KINDS OF

4 Home Grown
Cut Flowers.

ALL KINDS OF BIRD SUPPLIES.

Call and See Them. 190 SOUTH HIGH ST.

If you get hungry or want a nice drink,
Remember that ___ ____

Central
Dining
Hall~

MEALS SERVED AT ALL HOURS. 21 MEALS FOR $3.00.

Lunch at Low Prices Oysters in all styles

'-- Be sure and see
~

D. M. ALEXANDER

Finest line of Flowers on the market.

OPPOSITE WILLIAMS' BAKERY---

RIGGLE & BARNES
are always ready to · please you.

--OVERCOATAND­
oRotR vouR WINTER SUIT or THtM

Fine line of Gents' Furnishings.

Over Ruth · rford's Grocery

OTTERBEIN A3GIS
VoL. IX. WESTERVILLE, OHIO. FEBRUARY, 1899· No. 6.

Publ ished the 20th of Each Month of the College Year.

EDITORIAL ADDRESS:

Editor OTTERBEIN lEGIS, WESTERVILLE, OHIO.
BUSINESS COMMUNICATIONS:

Business Manager OTTERBEIN J£GIS, WESTERVILLE, OHIO.

FRED S. BEARD, '99 , Editor in Chief
B. 0. BARNES '00 ... Assistant
W. G. TOBEY, '99 Exchange Editor
E. S. ZUCK, '02 Alumna! Editor
W. C. REICHERT, '99 Local Editor
0. C. EWRY, '99 Business Manager
D. T. BENNERT, '02 Assistant
A. L. GANTZ, '01.. Subscription Agent
I. W. HOWAJ3D, '01.. Ass' t Subscription Agent

Subscription, 5 Oc a Year in Advance Single Copies lOc
S nbscri ption.• wtl l be continued until t!Je paner i" ordered stop­

ped by tbe tnbscriber, and all arrearages paid.

REMIT SUBSCRIPTIONS TO SUBSCRIPTION AGENT

[Entered at tbe postoffice, Westerville, Ohi<Y, as sec<:>nd-class
mail matter.]

PHILOPHRONEAN PUBLISHING CO., PUBLISHERS.
BUCKEYE PRI;,<'riNQ Co., PRINTERS, Westerville. Obio.

SOME very valuable
crowded out of this

published later.

articles have been
Issue. These will be

T""OY ALTY to the institutions which honor
li you is the best reason you can give for
the hono r received.

THERE seems .to be ~ mistake as to the
proper sentiment 111 chapel exercises.

The singing has not been as our better selves
would dictate. Often we scarcely know
whether we want to sing or not till the stanza

is well begun, then break in with improper
time or wrongly pitched tune. Perhaps some
do not accent prope rly . A nd then do we
enter the chapel exercises just to see what will
!tappen t!tere; to hear the announcements or
to devote a portion of our time to the highest
of all thought- the thought of God? Our
attitude is not that of reformers but we venture
to suggest that a little thought on this matter
will help us to reform ourselves .

IT is gratifying to note that the coming ora­
torical contest promises to be of more than

ordinary interest. Four contestants have
carefully prepared and each ex pect to win the
honor of being the delegate to the state con­
test . This is better than the school has done
for some time past and promises a revival of
the very useful and effective art of oratory.
It is not t0o soon to p lan for a· large delega>
tion to accompany our representative, who­
ever he may be, to the state contest and by
our presence encourage him to his best efforts.

THE subject of Sunday study has received
among the students of Otterbein some

much needed attention. Perhaps there is no
one deed so pernicious and not one, surely,
that we would more dislike to own than the
one that we are sometimes engaged in the
preparation of our lessons on Sunday. This
is not as it should be. The student, no matter
how ·industrious he may be, should look for ­
ward to at least one day in seven for rest.
The abnormal strain upou the system by con­
stant application to study is not conducive to
the highest realization of the capabili ties of

6 OTTERBEIN ./EGIS.

the intellect. And the student who thus in­
dulges himself can not Ji ve up to his opportu­
nities. There must be time for re~t. for recu­
peration, for quiet meditation, for thought of
a higher and nobler kind. Sunday is the best
time for this and such work seems best fitted
to the day . Monday morning dawns the
brighter for having entertained thoughts purer
and better than before .

1 doubt not we all admit the truthfulness of
the statement . Yet how few can even be sat~
isfied to give the day fully to rest of mind and
body. The whole week is filled so com­
pletely with work of the most urgent kind in
classroom, laboratory and society hall; Satur­
day brings its endless round of "odd jobs"
and Sunday morning comes to find the stu­
dent confronted with the entire routine of
Monday's lessons assigned and unprepared .
The remedy becomes a personal question .
The difficulty may be in the number of hours
a student carries . Whenever he can feel the
pressure of work holding him exclusively to
his books the work should be reduced. Over­
crowded hours can · not and hence do not
render abiding results. Even though the
knowledge may be retained throughout the
class hour and a passing grade secured in
every study yet its results which should con ­
tribute to a well-marked scholarship can not
.be permanent . Reduce .

Or, perhaps, too much attention is given
to affairs not strict ly connected with the stu­
dent's first duty. Whenever ball or track
a thlet ics command such a portion of the stu­
dents time that his studies suffer from lack of

" attention then track ath letics and ball should
be curtailed . Or if the demands of society
work detract from the application to study
during the study hours then this work should
be lessened . Perhaps you are on too many
committees, or too much absorbed in organi­
zation and drill for a coming open session.
This is all well and good in its place . But
your society can not rise above the level of its
members nor can these lend to it what they

have not procured by work or study. We
need not enumerate the long list of demands
upo n the student's time . - You already know
them. The student's first at:d last duty is
directly connected with the work of the class­
room. Should any time remain, other mat­
ters can then command it. But why subtract
from the highest privileges of the student to
add a few marks to your personality by the
way of an auxiliary organization? And after
all, is there a record of his school days that
any stud ent can leave behind him so abiding
as that established within the class-room or
preserved upon the univer~ity rolls?

But pardon the diversion! Items relative
to the individual left out, the only true solu­
tion of the problem of Sunday study lies with
the problem of organization as to person<d
affairs. Students can command their O\~ n
time. Very oft(n the entrance to college is
also the ent rance to independent planning,
meager indeed at first. but these small begin­
nings become the ba"es of an elaborate char­
acter. Hence the duty of s tarting aright.
Ancl if in the very first the day is hallowed

I •
and set aside for purest thought, the sentiment
becomes sufficient assurance that it will con­
tinue so .

th~ Scbool.

IN college circles th~ oft repeated question of n the place of the classics has been revived
~ and discussed. The tendency se(ms to be
that the school reduce the required Latin and
Greek courses by one ye;~r making these years
elective. Advanced science is sugges ted as a
substitute. A committee of the faculty has
been appointed to investigate the matter and to
submit a report. A 11 students, and especially
that class of students wl o dt·sire to specialize in
science, anxiously await the report.

This awakens an old question that has led to
very different notions as to the nature of the
educational process. There are those who
contend that education means the develop-

OTTERBEIN AJGIS. 7

ment of power wi thin the individual-the reali­
z ttion of his potentiality. These would say
that subj ects of instruction are valuable chiefly
as they contribute to this end. It is desirable
on this ground to pursue a study not because it
wi il add to the fund of practical knowledge
possessed by the student but because it presents
a n excel' eut opportuuity for mental training,
enables J1im to think for himself, to grapple
with the problems of life. In this way argue
the advocates of classical study, in part, at
least , upon the discipline afforded the mind.
True the study may and does present much
useful knowledge. But even though it may be
entirely forgotten or may never be railed forth
by the affairs of life, yet the mental training
secured by this means remains a permanent
possession. It is quite natural that these
should contend that the method of study is of
more importance than the subject matter; or,
as President Eliot says, "The method of study
and the aim in studyll1g are the all important
things." It is in discipline that the value of
ed ucation consists.

In opposition to this view of the disciplinary
value of education comes a strong tendency to
make its value consist in acquired knowledge.
T his opinion, we must confess, comes from the
great mass of people who do not claim to be
profound in their knowledge of the principles
o f pedagogy, but who, looking at education
from the standpoint of life , are apt to regard a
subject as educational when it contributes a
vast sto,:k of knowledge practical to every day
life. Utility is the cardinal feature of this ar­
gument in its extreme view, or, if utility does
not become its bas is, then a fear of the over­
estimation of the purely formal is made the
p lea for less Latin and Greek. The question
forms the major part of the discussions at every
teachers' .meeting. Every educator knows how
hard it is to introduce a subject into the schools
that does not contribute directly to the material
needs of the pupil, and every innovation that
does not possess this tr.eat-and potatoes value
is very apt to be resented as a fad. Between
these two extremes . of theory every college

curriculum must find its way or strike a new
path for itself; and upon this course our school,
in common with many others, has started an
investigation.

I n passing in review the departments of
Latin and Greek it seems very much like bring­
ing before our re1ders a subject already known.
These courses are so thoroughly fixed in every
college that scarcely a student spends a year
within college walls that he does not meet
them from some angle. I t has been the policy
to give the classics in O tterbein that promi­
nence that the best scholarship recognizes as
indispensable to a liberal education. In addi­
tion to the courses prescribed for the regular
bachelor degrees elective courses are specified
covering the remainder of the undergraduate
period and affording considerable variety for
choice which is, however, subject to the advice
and consent of the professors in charge. Semi­
nary work is organized to meet the demands of
those who desire to pursue a more minute study of
the language or of a particular author. In each
department lectures are given illustrating the
history, antiquities, public and private life,
institutions, etc. To these has been added a
course based upon recent excavations, the
monuments and recovered art.

The library consti tutes the l'tboratory and
assigned work is being constantly prepared.
Here are found many texts in both Greek and
Latin, including some of rare value and educa­
tional worth. Commentaries and other works
relating to tlie vast field covered by the classics
have been added. Current studies in classical
philology, archceology and mythology are
secured. These are all available to the student
as are also standard works on classic art.

Students ar~ not encouraged to become
specialists in the narrow sense but to pursue a
reasonably wide range of classical studies and
to give full attention. to E nglish literature and
not neglect philosophy or science. The de­
partments ar e kindly disposed toward other
fields of investigation and the earnest student
of the classics will soon enjoy a revelation of
the meaning and content of his chosen subject.

8 OTTERBEIN .JiGIS.

He will learn to see in the ancient languages a
superior instru ment of scientific training, culti
vating the faculti es of observation, classification
and judgement. The aim of the school is thus
broad before being special. By ~ diligent
application to their study the student will find
that the ancient languages are intimately cor­
related with our own in art and culture; that
here flowed the central stream of human history
for centuries before it broke forth in modern
splendor; here genius wrought in art; here
eloquence flowed unrestrained; here civic and
social germ-principles were laid, useful for all
time and a thletic contests find their source.
And more, for here the highest ideals of
literary style originated and grew;- mc.thods of
lyric sweetness; epic g randeur unsurpassed;
satire, humorous, indignant and sarcastic; here,
too, the drama was developed in ali its forms.
The courses are intended to lead to independent
work and thought in each of these several
fields .

u£aptains £ourag¢ous/' ···A £ritiqu¢.
MARTHA LEWIS, '99·

UDY ARD K IPLING has been called
''the most remarkable writer of his
generation." He is somewhat puzzling

to critics and general readers, but one thing is
clear, long after the b0oks of Marie Corelli,
Hall Cairie and other such writers shall have
been fo rgotten, Mr. Kipling's books will
endure, because h is work has what theirs has
not, nearly all of the essentials of literature.
He pleases not only the many who know
what ti1ey like, yet cannot give the reason for
their liking, but also the few who have discrim­
inating , artistic tastes. He has such an
intimate knowledge of so many things that it is
hard to believe tha t he has learned all of them
by study. It may be that his intuitions are so

' deep that he knows much of what others have
to learn. He wri tes of ordinary matters and
people, but not in an ordinary way. He has
awakened Great Britain, great to be sure, but

slow and unimaginative, to a sense of what her
commonplace people are doing for her, and to
a realization of what she ought to do for t !.em.
Others have told the same truths; he has told
them most effectively.

Mr. Kipling's style is clear and vigorous but
not beautiful. His characters are not persons
from whom grammatical, still less cultured lan­
guage is to be expected, and in his descript ions
and delineations he is more graphic than grace­
ful. The greatest fault in Mr. Kipling's works
is the result of the attitude which he has assum­
ed, as a writer, towards woman. There are
such women as he portrays, women who are
not true to themselves or helpful to others, but
such women are in the minority, and should
not be put before the public as representing the
majority of w~men. No one can claim to be a
writer for true men and manhood if he leaves
out of his books true women and womanhood.

In spite of blemishes, Mr. Kipling's work is
truly artistic . It follows that it is founded
upon religion. The articles of his fai th are
two- faith and obedience; and he p reaches the
gospel of hard work and utter fearlessness.

The very title of the book which is to be
discussed in this paper is suggestive. ''Cap­
tains Courageous" is a story of the Grand
Banks fishing season. An ocean liner is mak­
ing its way slowly in the midst of a fishing­
fleet. One of the passengers on the steamer is
Harvey Cheyne, jr. , son of a multi-millionaire.
He has been badly spoiled by his mother.
Unfortunately he has never been commanded
to do anything. Whenever he has been asked,
the request has been accompanied by reasons,
arguments, entreaties; and finally he has done
as he pleased, always. Mrs. Cheyne has been
afraid that her son 's spirit would be broken,
and, in trying to prevent such a blessing, she
has thoroughly shattered her nervous system,
and is now on h~r way to Europe with her
nerves and her boy, for the bentfi t of her own
physical, and her son's moral health.

A German on the steamer is so disgusted
with Harvey's boasting that he gives the boy a·
very strong cigar. A Jew whiffs make him

OTTERBEIN AiGIS. 9

feel very queer, "and he leaves the state room
and goes aft .to the second deck and sinks
down by the flag pole. He is so weakened by
the struggle with sea-sickness and cigar that a
roll of the steamer sends him over the rail to
the stern, which is in the shape of a turtle-back.
He. is washed-from there into the sea and wakes
up in a fishing dory. Manuel, the fisherman,
rows to the schooner, ''We're Here," and
gives the boy into the charge of the captain,
Disco Troop.

Harvey explains what happened to him on
the steamer and demands to be taken back to
New York, and tells how rich his father is and
how well the captain will be rewarded. Cap­
tain Troop does not believe Harvey's story of
his father's wealth; not one of the fishermen
does, except Dan, the captain 's son. The
captain refuses to take Harvey back, and tells
him that he must stay with the fleet until
September, that he must do his share of the
work, and that he will be paid thirty-five
dollars for the four months. Harvey becomes
furiously angry, and his- imprudence is only
ended by a literally knock-down argument from
Captain Troop. After Harvey has regained
his senses and can walk, he manfully begs
pardon and yields to j:he inevitable.

He has inherited a high-strung, nervous
temperament from . his mother, and good
business capacity from his father, and he settles
down to work, coP-soled by the thought of
what will happen in September when the fleet
re~urns home and Captain Troop knows the
truth. For the first time in his life Harvey is
compelled to obey with _ no reasons asked or
given; he is compelled to eat wholesome food,
to do without wine and tobacco, and to work
in the fresh air. Gradually he wins the liking
of every fisherman- in the fieet. He learns to
face death and danger bravely. A love for the
sea and its life springs up in him, and never
leaves him. In September, after many toils
and ·terrors, the fleet returns to Gloucester.

Harvey sends a message humming over the
wires to his father. The message is repeated
from east to west and reaches Mr. Cheyne in

San Diego. Poor Mrs. Cheyne has been
almost crazed by the loss of her boy, but is
restored to happiness by the good news. The
power of the railroad king is put in operation.
Telegraph wires carry messages, tracks are
cleared, the private- car ''Constance," named
after Mrs. Chey':le, makes the journey to Bos­
ton, where Harvey is waiting, in eighty-seven
hours and thirty-five minutes.

Mr. and Mrs. Cheyne find a different Harvey
from the one whom they lost. He is not
nervous. His eyes are clear, _ he is tender to
his mother, and startlingly respectful to both
parents. The father and son have long talks,
and Mr. Cheyne tells Harvey his own life story.
Harvey begs to be allowed to go into one of
his father's offices at once, but Mr. Cheyne
tells him how much at a disadvantage he has
been, in spite of such success as he has had,
because he has not been a sc~olar, and he
makes such an earnest and forcible argument
for college training that Harvey is convinced,
and enters college. Dan, who has been Har­
vey's friend from the first, is taken into' service
on Mr. Cheyne's line of ocean steamers, and
makes his way upward steadily. Everyone in
the fleet receives some manifestation of Mr. and
Mrs. Cheyne's grateful appreciation of what has
been done for their boy, for they realize that
his life has been saved in _more than one sense.

With few exceptions the incidents in the
book are such as are of frequent occurrence,
and those few are handled in such a masterly
way that to the reader they are real. Both in
method and material the book is intensely
realistic. The reader feels the jerk on the line,
and the excitement of getting the fish on board;
hears· the groaning a nd sighing of the schooner;
thrills with her exultant leaps and plunges; 0r
tingles as she dances and skips over the waves.
The heart aches over the pathos which fills the
lives of women whose husbands, fathers and
brothers "go down to the sea in ships." The
dauntless courage of the fish~rman wins respect
and admiration ; these men live close to death,
they feel how helpless they are, yet the cool
brain and sturdy heart never fail. Except Mr.

10 01 TERBEIN AIGIS.

and Mrs. Cheyne and Harvey, the characters
in ''Captains Courageous" are working people,
their lives are rough,) et everyone is heroic to
the reader. Why? Because Mr. Kipling
knows how to show that these rough fishermen
are stamped with the divine likeness, that in
their souls is a spark of the divine nature, that
their work is a part of the universal toil, and
that their hearts throb in harmony with the
great heart of the universe.

Qualiti~s R~quisit~ for a Profusion.

J. L. SHIVELY, 1902.

E are living at an advanced age ; at a
time remarkable for advancement.
As a res.ult of this advancement there

are kany positions of church and state which
must be filled by men who are qualified for
these positions. There was a time in the his­
tory of the world when almost anyone of ordi­
nary intelligence could perform the · duties
devolving on him in any vocation in life, but
that time is past; it is no longer so; the stand­
ard has been raised and he, who would be
successful and fill his position with credit to
himself and his constituents must measure up
to that standard .

Quality is that which makes a thing what it
is and without which it ceases to be that thing.
Quality is that which makes the man. The
world does not need men in quantity but men
of quality. While it is true that there are to­
day many men of sterling worth, men of char­
acter and integrity, yet one of the crying
wants of the times is men, men who possess the
requisite qualities for positions of trust and
honor, men who are not afraid to stand alone;
men who will not hide behind some scheme
but who will face duty and do the right at all
hazards.

One of the most serious questions and pos­
sibly the most se'rious one that ever comes to
a young man is : What shall my life work
be. ? What profession in life shall I pursue ?

The question might be asked: What is a
profession? We might say a man's profession
is his employment. Whatever is his particu­
lar line of work is his profession. But in a
more restricted sense when we speak of a pro­
fession we mean an occupation involving men­
tal rather than manual labor. Especially one
of the so-called learned professions. Nothing
is more certain than the essential identity ,
among all ancient -nations, of the professions,
which the progress of civilization has devel­
oped into three-Religion , Law and Medicine.
This however, is rather narrow and what is
usually meant by a profession is an occupation
requiring at least a liberal education.

The majority of young men to-day and
especially those whe are in college are looking
forward to some profession as their life work.
It is no longer as it \\'as in those olden time,,
about which we read, when every man was
satisfied to pursue the vocation of his father
and "to dwell under his 0\~ n vine and fig
tree," but men have become more ambitious,
more self-reliant and better things are expect­
ed by each succeeding generation .

Men are endowed vvith more or less ability,
some in one direction, some in a nother.
There is no universal applicability in man .
Each has his special talent. This is one of
the first requisites and every one who is antic­
ipating a professional career should try to
ascertain the strong faculty of his mind, fitting
him for some special pursuit and direct his
utmost energies to bring it to perfection .
Emerson says : ''A man is like a bit of Lab­
rador spar which has no lustre as you turn it
in your hand until you come . to a particular
angle, then it shows deep and beautiful
colors." So it is wi th man; each one has a
special in born aptitude for some particular
phase in life, which may not be apparent until
he comes to that particular place . A profes·
sional man should recognize his talents a nd use
t)l.em conscientiously; use them as talmts.

In the very use of the word talent there is a
dear recognition of the responsibilities which

OTTERBEIN AJGIS. II

go along with a professional career and the
possession of intellectual gifts and end0\1 ments
wl}atever these may be. An illustration of
this is given to us in the parable by Matthew.

Another indispensable requisite for a suc­
cessful professional life is devotion to one
thing. The day of universal scholarship is
past. A Ii.1an may have the most dazzling
talents but if they are scattered on many ob­
jects he will accomplish nothing. It has been
rightly said that a great deal of the wisdom of
a man in this century is shown in leaving
things unknown and a great deal of his practi­
cal sense in .leaving things undone. The
range of human knowledge has increased so
enormously and has assumed such proportions
that no mind can grapple with it, and the man
who would know one thin-g well must have the
coura~; e to be ignorant of a thousand other
things, however inviting or attractive they
may be. The professional man must single
out his specialt-y for which he is qualified and
into that he must pour the stream of all his
energies. Broad culture and many-sidedness
are beautiful things to contemplate and are
admirable characteristics but it is the narrow­
edged men-the men of single and intense
purpose who accomplish the hard work of the
world and who are everywhere and at all times
in demand.

Too much care cannot be taken in the
choice of a profession . This should be re­
garded ago a serious matter and special pains
should be taken so that the right avenue in
life be found an·d that it may not be said as in
Lessing's sarcastic poem-

"Tompkins forsakes his last and awl
For literary squabbles;

Styles himself poet,
But his trade remains the same- he cobbles."

I believe that every man is created for a
specific purpose and that every man has some
special personality suited for some special
work.

Lord Chesterfield denied this doctrine . of
natural tendencies and held that any person

l?Y dint of energies, by making application of
his powers may become whatever he chooses.
He is said to have declared that any young
man. who is willing to take the pains, may
become as learned , graceful, eloquent and
agreeable as he pleases without the slightest
reference to natural aptitude. Acting on
these principles he labored for years endeav­
oring to mould his dull, awkward, loutish son
into a graceful rr.an of fashion . A more ab­
surd thing was never undertaken and the
result was what might. have been expected­
utter failure. It cannot be denied that by
thorough mental discipline, by application of
energies, by education, which is the indispen­
sable requisite for a profession and is in · fact
involved in the very term profession, a won­
derful change- is produced m man. If we
consider how much education enlarges the
mind and arranges the ideas it may well be
reckoned equivalent to the acquiring of an

.· additional sense. We cannot overestimate
these acquirements; they are essentials to
success, but after all they are but attributes.
Back of it all there must be some controlling
influence, some impelling force ·which is the
keynote to the whole temperament of man.
It is this which constitutes the personality of
man and indicates in what direction his powers
tend.

The sen.iment, "Our wis)les are presenti­
ments of our capabilities," is a noble maxim of
deep encouragement to all t rue men and it is
no less true. Nothing is more reasonable than
to suppose that .he who in att~ding to the
duties of his profession, can gratify the pre­
do ninant faculty, the reigning passion of the
mind, who can strike ''the master string that
makes most harmony or discord in him," will
be the most successful and the most contented
with his work. Love for his work should be
the incentive that prompts every professional
man and should be the inducement that causes
a young man to enter a profession. He
should have that peculiar quality of devoting
himself entirely to his work unmindful of him·

12 OTTERBEIN AlGIS.

self. The man who would be successful in
a profession and would rise to eminence must
reach it largely by his own efforts. He can­
not expe~t to reach it at a single bound but
step by step. , He must have that quality
which will enable him to grapple with difficul­
ties and to surmount the obstacles which may
occur in his pathway. He must be character­
ized by that stamina of manhood which will
cause him to rise pe1 aspe1a ad ast1a until he
reaches the goal of his ambi~ion.

Rutb.

GRACE LLOYD.--PREPARATORY.

IDHE pages of history are filled with the

Yfi' words and deeds of great n1en and
~j women. Men have become famous

upon the battlefield and in th.e fo.rum of politics
and religion. Woman has distinguished her­
self through every kind of generous work and
in long years of constant devotion in the name
of woman's charity.

No one can know the tender sympathy of a
wornan's heart . She has gone from home and
friends to risk disease and death upon many a
battlefield to care for the mangled and wound­
ed soldiers. She has sacrificed health and
happiness to brighten and cheer the chambers
of sorrow and shame in every street and ham­
let in the land . In all that has been done to
elevate mankind, woma,n did the most.

Although the lapse of years has thrown a
veil of mist about the deeds Qf some who lived
long ago, yet there is one whom the flight of
time cannot destroy nor .memory ever forget.
The page that tells the story of ,her . noble. vir­
tues is the brightest, sweetest one in sacred
history. She was born in the land of Moab
on the banks of the Jordan in whose fertile ·
valley her ancestors had tilled the soil for
many generations . When the famine in Judah
drove the historic family of Abimelech into
Moab they dwelt near the home of the maiden
Ruth. The husband soon died leaving a wife

and two sons. The sons married, nor was
it long after until they died leaving mother
and wives, Naomi, Rutb and Orpah, to mourn
their sad fate. Life was a struggle without
them as hard as hard could be. Crops had
failed, famine and starvation were waiting at
their door.

Naomi heard that the land of Canaan was
blessed with abundant harvests, and longed to
return to their native land. But such was their
attachment that the daughters-in-law wished
to return with her. Naomi entreated them
not to forsake home and parents to journey
with her into the wilderness of Judah and
dwell in the land of strangers. Orpah said
farewell with a kiss and returned to her
parents. But the affectionate, tender-hearted
Ruth could not leave Naomi, the· best friend
she had in all the world. A long, dangerous
journey into a land of strangers, into the face
of famine, was not so much to her as to remain
at home through long, luckless years with a
broken heart. She was bound to go where
Naomi went, to live and die and be buried in
the grave with her.

All the sympathy and advice of maturer
years could not console her. Her affections
were wounded, her spirit was broken by
sorrows too deep for her tender heart to
endure . She could never be separated from
the idol of her life, whom she devotedly loved
and worshipped.

They set out for the kingdom of J udall.
Just ten years before, Naomi was driven from
her home in this kingdom by the cru.el hand of
want. But the return must have been yet
more sad for she goes back grieving the death
of her hu~hand and two sons, while her
companion , Ruth, is lamenting the death of
one of the sons, her husband.

They journeyed twenty long, dreary days
and in the dim twilight of the last, wearied
and worn, they reach the home of Naomi's
kindred, where she had spent her childhood
days. It must have been a sad and interest­
ing occasion as she told her story to Ruth .

OT.TERBEIN AJGIS. '13

It was in the time of barley harvest, the fields
along the road were golden with the ripened
grain; but ten years before when they went
by the same fields were famished for want of
rain.

The next day Naomi goes on to her former
home, it is all desolate and deserted. Now
the house is old and rickety, the fences fallen
in ruin, the old barn-floor where the harvests
of many years were winnowed is decayed and
no longer neede.d. The harvesters are dead
and buried in the pl<:ins of Moab. The fields
that once so pleasantly smiled with crops are
now a .wilderness of weeds . Imagination can
hardly paint tbe sorrow and anguish of the
poor old widow's heart as she beheld her once
proud and happy home tumbling to pieces;
now the sad and silent home of herself and
widowed daughter-in-law. But a companion­
ship as true as theirs could not be in sadness
long. The scene of desolation and destruction
soon changes to one of delight and beauty.
That universal feminine trait, the love of nicety
and neatness , soon wrought the change. The
place where the weeds and tall grasses grew
now was fragrant with the bloom of pretty
flowers .

Naomi now aged and leaning toward
younger hands remained at home while Ruth,
young, pretty and cheerful gleaned in the
barley fields of Boaz, a distant kinsman . By
her kind and pleasant manner she at once won
the admiration of Boaz, who told the reapers
to intentionally scatter grain where she was
gleaning . Not only did she carry the barley
heads from the field but the heart of the noble
Boaz as well. She loved Boaz and Boaz loved
her. They were married and became the
great-grandparents of King David and a long
line of illustrious descendants .

But Naomi was still Ruth 's dearest friend;
neither was happy without the other. The
peaceful, quiet years went by and neither
famine, pestilence nor any disaster marred
their domestic happiness . There was no
brighter summer-home in all the kingdom of

Judah . And through all the joys of those
few short years of wedded life Naomi shared a
generous part; not only shared but gave a
large shai·e in return . This home soon must
lose her maternal smiles . Wearied with the
flight of years, the idol of the home was slowly
bending toward the grave, and sympathizing
Ruth was gradually but surely declining with
her. They fade and fall together and Ruth
true to her promise at the parting in the land
of Moab, dies and is buried in the grave with
her.

She lived in the dim and distant long ago ,
but in spite of all the tales of sympathy and
love, in spite of all the facts and fancies created
by the genius love in all the centuries that have
come and gone since then, there are none that
so gently touch and thrill the tender chords of
the human heart as this true and simple story
of the purity and simplicity of the maiden
Ruth. The land of Moab boasts of her birth,
the kingdom of Judah mourne'd her death, and
the whole world through all the generations
since has praised her virtuous name .

A desert grave, unmarked , forgotten now, .
where the wandering Arab tribes graze their
flocks and herds; but her life and deeds have
written a touching inscription in every heart
and home for all the time yet to be. The
Bible tells the story of her virtues, a higher
tribute could not be paid-a monument as
lasting as the stars . She is the model of
sincere affection and purest womanhood,
because no better, truer, purer woman ever
lived than the Moabitess maiden Ruth.

Day of Pray¢r.

LMOST nineteen centuries have witnessed
the growth of Christianity in the world.
Its founder was rejected by the peopl1_,;

the nations did not want it. The strong and
learned contemned it; to the poor it became a
treasure. Implacable fury poured its vengeance
upon the heads of its most humble followers ;
malignant hate confronted its most ardent

14 OTTERBEIN AJGIS.

admirers. Yet it lived, and has grown till this
present hour, and to-day, bids well to subdue,
-no not subdue, but to exalt all nations.
Th~ territorial extension of Christianity was

m~de quite apparent by the day cf prayer for
colleges celebrated -this year as a day of universal
prayer. From a babe in Bethlehem has followed
the broad expanse of Christian nations; from a
narrow strip of land in Asia has come one con­
tinuous belt so that the Word might have
"free course, run, and be glorified ." Yet this
belt has grown till like a cloak it covers the
whole earth. Let anyone consult the globe to
see how wellnigh the earth is dotted. Beyond
the broadest oceans, far in the iciest seas,
across the dreariest deserts and among the
roughest mountail)s are planted its colonies,
is felt its influence.

We count ourselves a part of this immense
system, an atom in the universe, a mite in the
storehouse of treasures. Yet in the presence
of her alumni, from the shores of Africa, from
the venerable halls of Germany, from China,
Japan and the islands of the sea, Otterbein,
follo.wing- the course of prayers sped on their
mission to heaven, resounded one continuous
strain of anthem.

Here in Westerville we approached the day
with a sense of our weakness, ·knowing how
little we could do . Chapel and prayer services
during the week preceding the day of pt:ayer
were made to contribute to increasing the
results of the Sunday's services. Sunday, Dr.
G. A . Funkhouser was with us. The morning's
services were devoted to thoughts on the full­
ness of life. In his earnest manner the speaker
found true greatness to consist in loyalty to
God's place for our lives. We should empha­
size the spiritual in contrast with the natural
and material. Students should study to estab­
lish the requirement God has planned for them .
Not to do this leads to discord with self, with
tature, with society, with everything. Again
we should give ourselves to the things that are
of eternal significance to ourselves, to our
nation, to God. Retirement allows calmest
meditation upon things spiritual. John found

his retirement in the desert of Judea. So must
we to be great debase ourselves,-must find
our desert place. A great man is God's man,
doing God's work in God 's way for God's
glory.

The evening's discourse was practical. An
urgent appeal .vas made for 'a deeper spiritual
life, and a fuller- consecration of purpose.
After the services Dr. Funkhouser met many
students in conversation always directing their
attention to a more earnest life service for
good .

ALMA GUITNER, 1897.

N the Thursday before Christmas we
attended a memorial service for Prince
Bismarck at the University of Berlin.

The hall of the University in which the service
was held was beautifully decorated in green
and white, and marble busts of Kaiser Wil­
helm I. ,-- Kaiser Wilhelm II., and Kaiser
Freiderich III. stood on the platform behind
the speaker's desk, and in front was a bust of
Bismarck, in a bower of palms and white lilacs.
Precisely at noon, the Faculty and students
of the University entered the hall: First !rame
a large body of students, in the ._uniforrrf; and
with the banners and colors of their; corps or
fraternity. From each corps there were four
in uniform, one carrying the banner and three
to guard it. They wore small round caps, like
a circular box lid, about fou r inches in diam­
eter. The caps were so tiny that they had to
be held in place by an elastic, like a little girl's
hat. They wore, also, sashes of their colors,
passing ~>Ver their shoulders and tied at the
side, hanging down in long streamers. Only
the four representatives of the. corps may wear
the sashes, but all the members wear the caps
with the colors. The combination of gray,
green, and white seemed to us the handsomes~
of the colors. There were white trousers, gray
coats trimmed with green, high cavalry boots
with spurs, and swords. Some of the corps

OTTERBEIN ~GIS. IS

had purple coats, some red, and some the
convej!ntional black suit. There were fifteen
different corps represented.

After these came the Faculty in their caps
and gowns of different colors and degrees.
Some wore n!d, others black gowns lined with
red and red caps, others black gowns lined with
purpl:: and purple caps, and still others had
lining and cap of dark blue. They all had the
sleeves turned back a few inches and tacked,
so as to show the color of the lining. We
noticed particularly in the procession our pro­
fessor, Dr. Erich Schmidt, whose lectures we
are regularly attending. He wore the dark
blue cap and black gown lined with dark blue,
and we thought his appearance the most
rna} stic of them all.

The hall was now well fi 'led, and one of the
professors arose and delivered an eloquent
eulogy of Bismarck. Two selections of music,
rendered only as Berlin talent can interpret it,

. completed the program and the great audience
passed out. We had a good view of the Di­
rector of the University, in his long garnet
velvet cape, richly embroidered in gold.

A few evenings ago, on the Iooth anniver­
sary of the first production of Wallenstein in
Weimar, we attended in the Berlin Opera
House a representation of Wallenstein's Lager
and Piccolomini, at which we had the good
fortune to have a near view of the Kaiser
(Emperor) of Germ1ny, the Kaiserin (Empress),
the Crown Prince and two of his brothers, the
Grand Duke of Weimar, his daughter, and
several others of the nobility, fourteen in all.
We had previously seen the Emperor, at a
review on his birthday, but it was a distant .
view and not very satisfactory. In the opera
house, our seats were in the dress circle, nearly
opposite and in full view of the Emperor's box.
It was an unu-~ual and most favorable opportu­
nity to see the Emperor and so many dignitaries
together. The Emperor's party came in rather
late, arriving only a few minutes before the
opera began ; and as they entered their box,
all the people in the house rose, and the Em­
peror and Empress bowed in response. The

-.

Emperor and the Grand Duke were in uniform,
as were also two of the court people. The
princes were in citizens' clothes. The Em­
peror wore a coat of military blue, with white
cords over the front. His trousers had two
crimson stripes, over an inch wide, on each
side. The uniform of the Grand Duke was
simpler, of navy blue, ;.nd he wore a ~word.

The Empres» wore evening dress of pale pink,
simply made, with sleeves of net or lace. She
had a long chain of pearls about her neck and
diamonds in her hair. She is a very sweet
looking woman, really prettier than we had
expected from her pictures. The Crown
Prince is very f~ir, with very light_ hair, the
other princes somewhat darker. They are
three extremely handsome boys. Tiley all
wore black suits, with low cut vests and long
black cravats, patent leather shoes, and white
kid gloves. The Empress left lhe box during
the fit »t intermission and did not return. The
three princes had to leave during the second
il)termission. Before they left they said their
good-byes to all in the box, and each .kissed
the hand of the Emperor and all the ladies of
the party. That was just as sweet as it could
be, and we were delighted to see it. The
Cro1vn Prince attempted to kiss the hand ot
the Grand Duke, but he did not permit it, as
he, of course, is not of as high rank as the
Crown Prince. I thought it a pity that the
princes had to leave before the play had ended;
but they say here that the Emperor is very
strict with them and requires them to keep
seasonable hours.

During the first intermission the imperial
party all left the box, but during the second
they re!T'ained in their seats, and waiters from
the buffet brought in cakes and wine to them .
The Emperor, however, declined both to eat
and to drink.

We were very fortunate to have seats from
which we could see so well; for there were
comparatively few seats in .the whole house
from which we could have had so good a view,
and we had two of them . It ought to be ad-

. mitted that perhaps we paid more careful

16 OTTERBEIN ~GIS.

attention to the princes than to the perform­
ance of the evening.

Berlin , Germany, Feb., r'899.

Social E\1~nts.

~~~~HE mid winter social season has brought 
1l1L~ many pleasant events to the students of 

i'iF Otterbein. The pleasures of the win­
ter's skating were experienced by all previous 
to the snow and extreme cold. Then came 
sleighing with its merry parties and jingling 
bells. The Sophomore class planned a trip to 
Worthington which, notwithstanding the ex­
treme cold, was successful. Three sled loads 
of Preparatory students spent the evening of 
the I Ith at Hotel Centrc.l, Worthington. 
The evening was spent with games and conver­
sation . After an oyster supper the excur­
sionists journeyed -homeward . Many smaller 
parties were organized during the continuance 
of the winter's snow. 

President Sanders entertaiued his class in . . 

Pedagogics on the I 3th with a five o'clock 
dinner. Conundrums, conversation and peda­
gogical discussion were the events of the even­
ing. A four course dinner was served. Mrs. 
Sanders assisted in receiving and at table. 

On Saturday evening, the 3d, Miss Emma 
Barnett invited htr Sunday school class of 
young boys to the Carpenter residence on 
College avenue. The time was spent in con­
versation and crokinole. The evening's joys 
were heightened by an apple pealing contest, 
a prize being offered to the ones making the 
longest and shortest pealings. After the 
contest fruits, Neapolitan cream and cake were 
shared by all . At the conclusion of the partv 
the class presented their teacher with a neat 
toilet case bearing an appropriate inscription. 

A merry crowd of !>ixteen young people 
people gathered at the parlors of the Misses 
Petweiler and Knox for an informal party and 
progressive crokinole. Cards with pink and 
white carnations were drawn by-each and thus · 

the places at the tables were assigned. Misses 
Alice Shauck and Meta McFadden won honors 
at the game. After having spent a pleasant 
time light refreshments of ice cream, cake, and 
grape nectar were served. Pleasant remem­
brances accompanied the guests to their homes. 

President and Mrs. Sanders entertained the 
board of control and faculty of Davis Conser­
vatory to a formal dinner on the evening of the 
ninth. Among the invited guests were Hon. 
J . A. Shauck and wife, Mr. and Mrs. E. L. 
Weinland, Prof. F . 0. Clements and mother, 
Prof. Gustav Meyer and wife, Prof. Byer, Miss 
Andrews and Miss VanAnda. 

On Saturday evening, January 28, Misses 
Ola Rogers and Marguerite Larnl;>ert enter­
tained with a party and reception that was not 
only out of the ordinary but extremely hand­
some. The affair was suggest~ve of . the hos­
pitable entertainments of horne and many 
pretty compliments were received by .the 
hostesses on the novelty of their plan. Games 
were enjoyed during the early evening ; then 
the guests were asked to identify twenty differ­
ent solutions which were set before them. 
Mr. J . B. Hughes recognized the greatest 
number and was awarded with a box of bon­
b<ms; Mr. B. F. Cunningham received a large 
stick of candy because he detect~d the least 
number. . To add to the joys <;>f the evening 
most tempting refreshments were served. Vo­
cal and instrumental music occurred at proper 
intervals. All too soon came the time for de­
parture when the guests expressed their delight 
for the happy time. 

A most hearty welcome and pleasant recep­
tion greeted the chapel 'choir at the home of 
President and Mrs. Sanders on Monda,y even­
ing, Feb. 6th . The early evening was passed 
in friendly greeting. The table was beauti­
fully decorated with smilax and cut carnations. 
Co~ers were laid for twenty. While the 
splendid five course menu ·was being served 
the time was passed in conversation based 
upon cc;mundrum · and literary cards that were -


OTTERBEIN .L£GIS. I7 

found at each plate. The evening's plea5ures 
were complete. But a surprise was in store. 
Hosts and guests were treated to a graphophone 
concert by Mr. H. M. Kline. It was a most en­
joyable concluding feature and after expressing 
their highest regards the guests departed home­
ward. 

A unique party occurred at the home of 
Miss Katherine Barnes on the evening of the 
17th. Sixteen girls had collected each bearing 
something for a feast. No one knew what the 
others brought. The table was quickly spread 
and the feast enjoyed. Songs, impromptu 
toasts and the many little joys held dear to 
girls hastened the evening away. The party 
made a sally to serenade ·the boys' societies 
which were then in session. 

Alumni as minist¢rs. 

HEN Ouerbein University was founded 
it was the purpose of the school to 
educate men and women for work)n 

the United Brethren church. Otterbein being 
the first school of the church', it may fairly be 
said, that from her has grown the educational 
system of the U. B. church. At first, how­
ever, the demand for educated men to fill 
positions of trust in the church far exceeded 
the supply. And so we find many graduating 
from the institution to enter the ranks of 
terichers and ministers of the gospel. It is true 
that over fifty per cent of the alumni of Otter­
bein are n.ow engaged in these two callings, 
and wherever these men and women have gone, 
they have made it known by their success that 
their preparation was thorough. 

OTTERBEIN'S ALUMNI IN THE MINISTRY. 

Of the denominatious in which Otterbein's 
alumni are engaged, we will speak of their work 
with special emphasis, though wherever our 
graduates have gone, let it be understood that 
their efforts have always been characterized by 
energy and pluck, and invariably crowned with 
success. The three denominations in whose 
work the majority of Otterbein's ministers have 

been engaged are the Presbyterian church, the 
Congregational church, and the church of the 
United Brethren in Christ. In these churches, 
the work of Otterbein' alumni is best known. 
In order to bring these alumni before the minds 
of our readers, we have deemed it expedient to 
make a short catalogue of alumni in these 
several churches. 

IN THE PRESBYTERIAN CHURCH. 

In casting our eyes down the long roll of 
alumni, we find that twenty-three graduates of 
Otterbein have . been or are now ministers in 
the pulpits of the Presbyterian church. Four 
of these have died: Rev. W. K. Boggs, '6r; 
Rev. Lesko Triest, '68; Rev. F. A. Ramsey, 
'73, and Rev. J. C. Shurer, '75· 

In the class of '59, the third class graduated, 
there is Rev·. Solomon \V. Zeller, who has 
found his life's work in the Presbyterian church. 
His charge is at Be.nbow, Missouri. Rev. 
Daniel A. Tawney, '6o, is pastor at Claremont, 
Minnesota. Rev. W. 0. Tobey, '66, who was 
formerly at Marseilles, has recently moved to 
Chicago, where he is turning his attention to 
other fields. We now cotne to two men who 
have charges in two of our large cities. The 
first is Rev. W. P. Shrom, D. D ., '68, who is 
pastor of the sixth church at Pittsburg, and the 
other is Re\'. G. S. J. Browne, '69, of the 
Poplar Street Presbyterian church at Cincinnati. 
The class of '72 gave to the ministry of this 
church three of its young men: Rev. M. H. 
Ambrose, Palestine, Ill.; Rev. F. M. Kumler, 
De Graff, and Rev. T. H. Kohr, Westerville. 
The last named has been pastor of the Presby­
terian church in \l\" esterville for almost fifteen 
years. Other men, now active and successful 
pastors, are Rev. L. M: Kumler, '75, of Me­
Connellsville; Rev. M. De Witt Long, D. D., 
'76, pastor of the- Fifth Avenue Presbyterian 
church, Columbus; Rev. C. A. Price, '78, of 
Earl Park, Indiana; Rev. E. A. Snook, '75, of 
Mifflinville, Pennsylnnia; Rev. D. E. Am­
brose, '82, of Sterling, Kansas; · Rev. R. P. 
Miller, '83, of Homestead, Pennsylvania, and 
Rev. D. E. Lorenz, '84, pastor of Church of 


18 OTTERBEIN AiGIS. 

the Good Shepherd, New York City. Rev. 
W. S. Gilbert, '86, as was said in a previous 
number of THE lEGis, is chaplain of the Second 
Oregon Regiment, U. S. V. Infantry, now at 
Manila. Rev. James A. Barnes, '94, is one of 
the latest graduates who have_ taken up work 
in the Presbyterian church. On Sunday, Feb. 
1 1, Rev. Mr. Barnes was formally .installed as 
pastor of the West Broad Street Presbyterian 
church of Columbus. Rev. R. W. Kohr, '94, 
has charge of the pulpit at La Rue, ~nd W . B. 
Gantz, '95, fresh from the McCormick Theo­
logical Seminary at Chicago, has received a 
charge at Beaverdam, \\'isconsin. 

ALUMNAL EDITOR. 

J:ocals. 

F. B. Bryant spent several days following 
the 1 Sth in Dayton. 

J. W. Alder, of Columbns, visited his sister, 
Miss Katie, on Sunday the 5th. 

The subjects of the senior theses are to be 
presented to the Faculty by March 1st. 

Miss Bertha Monroe has recently finished a 
valuable art study of the American flag. 

A disabled furnace caused chapel exercises 
to be omitted on the 14th and 15th in st. 

0 . C. Ewry received a visi t from William 
Ross, of Galena, near the close of last month. 

The members of the senior class have receiv­
ed invitations to the Columbus alumna! 
banquet. 

· Ira Barnes, of Rushville, visited am0ng rela­
tives and friends in the school about the middle 
of the month. 

The Otterbein Male Quartet sang at the 
annual session ·of the Farmers' Institute on the 
Sthand gth inst. 

Miss Myrtle Scott was suddenly called by 
telegram to the bedside of her little brother 
who _is seriously ill. . 

After two year's absence from the Art De­
partment Miss A nise Richer has resu med her 
work in china painting. 

A severe . cold confined Professor Garst to 
his home about the:: middle of the month . His 
speedy recovery was much appreciated by his 
classes. 

J. D. Mi ller and H. Karl Schaff are receiving 
instruction on the violin in the city. Mr. 
Schaff is also studying the cornet with the 
same instructor. 

The art departmen t announces 
reception at the close of this term. 
tainment will include an art di~play, 

and an evening's program. 

its regt:Ilar 
The enter­

decorations 

W. L. Steele, superintendent of public 
schools, Galesburg, Ill. . visited Miss Martha 
Lewis on the 20th. Superintendent Steele was 
o n the program at the ed ucational meeting at 
Colu mbus. 

0 . C. Ewry was absent from school the 
week following the 2oth to open a series of 
meetings at Dean. On Monday, the 21st, he 
was joined by the college pastor, Rev. L. F. 
John, who assi~ted through the remainder of 
the series. 

President Sanders dismissed his class in 
ped.1gogics that they might attend the sessions 
o f Department of SC~perintendence of the 
National Educational Association iu Columbus. 
Several members of the chss availed themselves 
of the opportunity. 

Increased attendance and interest _show 
greater energy in Y. M. C. A. circles. A new 
plan of seating is proving successful. Rows of 
chairs have been filled with reg)J lil r occupants. 
A certain rivalry for a perfect record in a ttend­
ance has led many to become more active in 
this branch of college life. 

The first of the series of sermons to young . 
women was among the best prepared during 
the year. It dealt with ''The A spiring Young 
W oma_n." Others of the series are to follow. 


OTTERBEfN .lEGIS. 

The chosen subjects are "Employments of 
Women," "The College Woman," ''The 
Young Wo·nan in Society," "The Young 
Woman in the Church. " 

The eighteenth anniversary of the founding 
of the Y. P. S. C. E. was celebrated with a 
very appropriate program in the college chapel 
on the 5th. The following . program was inter­
spersed with music: D. R. Wilson, "C. E. 
Statistics;'' Edward Fogelsoug, "C. E. in the 
Army and Navy;" Miss Carrie Lambert, 
''Cub:t ;tS a Mission Field;" Miss Effie Richer, 
''Christianity in the Philippines." Every 
number was carefully prepared and well pre­
sented . . The Juniors were present and assisted 
with th e music. For them M iss Mary Baker 
re;td a splendid paper on the history and 
progress of Junior work. At a roll-call of com­
mittees the watchwords for the year were 
sounded. 

Excbang¢s. 

There is sca rcely a school but that some 
particular phase of the desire to elevate man­
kind has c<t lled it into being. This can be seen 
a nd q uite easily discerned by a careful study of 
the curri cula of the ordinary American or 
forei g n college. B ut to even the most casual 
observer we ne::d recall no more striking exam­
ple than Mr. Booker T. Washington's school at 
Tuskegee, A labama. As you keow, the 
school was fo unded with the intense desire and 
purpose to afford manual training to negro boys 
and-girls. So their industrial training is one of 
the g reatest needs and the thorough Christian 
;tt·mosphere which Mr. Wash ington has planted 
within his school wii l add t.he greatest of 
sriritu ;tl blessings to the realization of the 
gre;tte-: t physic, ] need of its patrons. The 
school has a lready received a number of Cuban 
and Porto Ric;tn boys and g irls into its tutelage 
and the consideration by o ur government to 
establi:; ~ t th e p lan _within these newly acquired 
territories adds new interest to the movement 
to~unl~ negro education. TAr; Tuskegee 

St·udent fnrni~hes a reliable record of the work­
ing of tho plan in great p~trt from the stand­
point of the stu,1e. ts themselves. The articles 
arc timely ant~ fully alive with the spiri t of the 
movrment. Though small It is a monster and 
sbonlcl interest all who devo~e a part or all of 
their time to the pi·ogress of educational move­
ments. The real worth of the school is shown 
in "The Bootblack's Travsformation;" its field 
ii! revralecl in such articles as "Tho Negro's 
Part in tho South's Upbnilding," from Mr. 
Washington's own pen. Students' Notes and 
Notes on Negro Conferences make up the 
remainder of tbe paper. 

Recent nnmhers of Tlw IVittenbm'ger have 
contained some meritorons discussions on the 
snhject of college enthusiasm. The literary 
va:ue of the pnper is much improved, while to 
the department;. relating more directly to the 
school a sparkle of healthful wit is added. We 
congrntulate The Tflittenberger upon its note­
wo~thy impro\·ements. 

Tlw JY£d£icken R eview has pointed ont a few 
anachronisms in tbe content of "Our Dumb 
Animals." Too frequently, we believe papers 
devoted to a sinQle .reform movement igt.ore 
the truthfulness of movements possessing 
greater breadth. This little item in the Review 
shows that paper's usual liberal spirit and 

Telephone 5185 

Dr. C. A. Eckert, Dentist, 
OFFICE AND RESIDENCE, 

Cor N~il and 5th Aves, Columbus 

Special Rates to Otterbein Students. Take 
green line car and transfer to 5th and Pennsylvania 
Avenues; go east one square. 


20 OTTERBEIN AJGJS. 

ccnservative jndgement. "Micah's Dream," 
a well written story showing a carefully 
developed plot, occup!es the major portion of 
the literary department of the paper for 
January. 

The College Transcript presents its readers 
with a Jeserving Vulentin'l number this yeflr. 
A lecture by PresidE-nt Bashford invites careful 
attention The S'mposium on "Footba11" b_f 
the Alumni of Ohio Wesleyan shows a division 
of opinion on the national sport for American 
colleges. As a college newopaper the 
Transcript deserves a rank among college 
weeklies. 

The College Folio rise'3 above the onlin,;ry 
college magazine. The amateur spirit, so com­
mon amnng college journals, is entirely absent 
and the articles possess literary value. Tenny­
son has receivecl careful attention. Stnclent 

life is p01 trayed carefully and in detail. The 
production on ''Browning's Theory of Poetry" 
is especially com mendable. The stories show 
ability in th~ davelopement of plot a· d in the 
introduction of glimpses of scenery to enliven 
it. tlhort and crisp descriptions bear the im­
print of familiar sitnlltions. In poetry are to 
be found the aspiration and the spint of the 
poet. "The Song of a Mother" retells tne joys 
of the hol.Y mother. "Ye Christmas Bells" 
and "The Christmas Story" herald the old, old 
story. "The Death of Hiawatha" succe•sfully 
reproduces the meter as well as the tender 
pathos of the original Hiawatha. 

A magazine that bas attracted much attention 
upon our table is Tlw Rose Teclmic. In the 
liLe of a paper from an institute of technology 
the Teclmic leaves little more to be desired, and 
to tho thou htful student who reads to combine 
the pleasures of the well printed page to the 

.... ··················~····················· ............................................................................................• 
STILL ON TOP.::::::::::::::::=~~~-~ 

By its unique and unequalled vvork 

BAKER'S ART GALLERY 
con1mands the vvorld to stop. look and be convinced that his 

pictures surpass all in excellency of finish 

- ---====SPECIAL RATE TO STUDENTS-====----

State and High Streets, COLUMBUS, OHIO 

......................................................................................................................................... 

When We Say~ 
that our SHOES are the best in the market we mean precisely 

what we state. We mean that they will wear better, look better, 

fit and feel better, and possess more style than any other shoes at 

any price. The best way we can convince you is to have you 

call and examine our stock. 

J. C. FINNERAN~ 
148 North High Street, Columbus, 0. 


OTTERBEIN .AlGIS. 21 

profits of acquired knowledge, furnishes suitable 
employment for his spare time. Its articles 
are <>tudies conducted in somd original field and 
by persons competent to deal with th ir chosen 
subject. Hence to readers beyond its o.vn 
school the Tecl~nic is valuable. 

The Hiram, College Advance ably treats some 
timely students' problems in its February issue. 
"What Constitutes a ClAssic" s a clever paper 
in the Ai!Jvances' usual style. In recent num­
bers we have noticed "The New Union" and 
"The Nation of Destiny" both of which possess 
merit. 

We are sorry to note the death of Alfred C. 
Alford, 1st Lieutenant Co. B. 20.h Kansas Vol­
unteer Infantry, who was killed in the rec~nt 
battle in the Philippine !:;lands. "His char­
acter was above reproach. He was above all 
things clean. He lived before hi,; men as he 
thought they ought to live. Su!?h a soldier, 
such a student and better tbaP. all, such a man is 
he whose fate it was to be the first Kansan, and 
the first Kansas University man to lay down 
his yonng hfe for his country in the Spanish 
war. We honor him for his devotion and his 
sacrifice." THE lEGis extends sympathy to 
the Kansas University liVeekly from which the 
extract is taken. 

From another quarter and furnishing infor­
mation in another branch of sctence we have 
TILe Incl'ustrialist that has also received atten ­
tion from our students interested in science. In 
recent numbers have appeared an outline of 
the fundamental history of the United States, 
accompanied with a tabular view of the ''Mint 
Bill." This article which is continuous, will 
well repay careful study. In natural science 
the questions discussed usually grow L·om the 
conditions of farm and dairy life in tbe Middle 
West. The reader who will follow closely the 

mathematics of the articles will find much val­
uable information in tne series on the applica­
tions of moder:o geometry in mechanics. Of a 
literary nature 'are offered articles on "Camp­
ing in Florida," and several articles on post­
grad nate work in pure science. This last series 
notices that Johns Hopkins University is re· 
garded a typicai university, even by European 
universities. A group of Johns Hopkins pro· 
fe3sors prafaces the issue of December, 1898. 

£~ Jllumni. 

~. E Shull and wife, '98, have closed their 
series of meeting3 in the City Mission Church 
at Dayton. Thirty convursions have been re­
ported, most of whom have united with the 
Church. The membership has been nearly 
dnubled :md the congregation<> pack the house 
to overflowing. A permanent investment in 
Church property is anticipa~ed m the near 
future. 

M. H. Matthews, '97, gives in the Dayton 
"High School Times" an interesting and well 
prepared sketch o: Otterbein University. The 
history of the school is traced systematically 
from its beginning, April 26, 1847, to the pres­
ent time. The writer shows how the student 
body, which in early years came mostly from the 
farm, in•.:uced the college to buy a farm and give 
instruction in agriculture. Otce bein 's place in 
the Civil war follows; and then the great fire 
and the erection of new buildings . The several 
departments are passed in review and their 
work noted. The article is illustrated with 
half-tone cuts which add a lively interest to the 
description. As an indication of the tone of 
the school we quote the last sentence from the 
article : "Otterbein is not so large as many 
colleges, but has a curriculum equal to any in 

BAKERY IS THE MOST RELIABLE 
BAKERY IN TOWN FOR 

~Fresh Pies, Cakes and Bread.~ 
North State Street. Fine> Pan Candy a. Specialty. 


22 OTTERBEIN .&GIS. 

th-O' ~;tate of Ohio, and to a student willing to do 
faithful, conscientious work it offers ample op­
portunities for higher education and gen~:,ral 

equipment for life's work. " 

The visits of Dr. G. A. Funkhons_er, '68, are · 
always appreciated by the stuuents of Otter­
bein. Not only will we remember his formal 
sermons but his informai tal : s before the 
student body and before classes will remain 
with us and continue to benefit us. 

The Otterbein Alumna! Association of Co­
lumbus re-organized by electing the f •llowing 
officers: President, Dr. Andrew J. Timber­
me.n; secretary, Miss Mat·.v Westervelt; treas­
urer, Charles M. Rogers. Febl'Uary 28th was 
selected as the date for the annual banquet, and 
the following committee on arrangements was 
chosen: H 1n. L. D. Bonebrake, Dr. H . J. 
Custer, Mis-;1 Sarah Kumler, and Miss Rowena 
Landon. During the past year the association 
has lost hy death Mr. E . Clay Briggs, who was 
an active member. Mr. C. E Bonebrake was 
appr,mted a committee tJ draft resolutions in 
memory of the deceased. 

rnn.nnn l"lnnnniU1.nnnniU1.nnnniU1.nnnniU1.~ 

I 

Opera ~,~~,s,?2 t- 1 
~ Opera Glasses 

And no w here can a finer a ssortment, 

including the fa m ous "L e Ma ir e " 

Glasses, be found . Other a ids to vision 

I 
I 

I J. t~ .• Hig~~m!u~E, I 
L1I1JU1J111IU1flU1IU1IUU1Ili1I1ULnniUUuJ 

I 
I 

(and most needful o nes, too, ) a re 

SPECTACLES and E YEGLASSES, of 

w hich our stoek comprises the F inest 

Lenses and every variet y of fra me. 

Diamonds, F ine W atches and Rich 

Jewelry- Ster ling Silver. 

ROUTE 
-TC>-

Da~ton anD Cincinnati. 
CORRECTED NOVEMBER 1st, 1898. 

ULEVELA.NI) AND THE EAST. 

LE~VE 

Clev, land & Btlfflilo ....... .. ...... "'l :40 am 
New Yo1k & Bosto!l .............. . t9: 15am 
Cleveland & Buff 1lo.: .......... . .. t9 : 15 am 
Local t.o Crestline ......... .. .. .. ... t9 : 15 am 
N. Y. & Boston Ex ... ........... ':'ll :40 am 
Cleveland & Bufftlo .............. *ll :40 am 
Delaware & Cleveland ........... t! :15 pm 
Local to Clevel~nd ............ ... .. t4 :15 pm 
Southwestern Lim ...... .... .. . .. . Y ,Q :00 pm 
New Y ork & Boston ... ... . .. . .... * IO :00 pm 
BLJff,t'o & Niaga•·a F ,tl ls ......... * 10 :00 pm 

ARRIVE. 

*1 :50pm 
tl2 :40 pm 
tL2 :40 pm 
tt2:40pm 
':'4 :15pm 
*'4 :15pm 
t9 : 10 pm 
t9 : l0pm 
':'7:03am 
*I :08 Rm 

*7 :08 a!Jl 

UINCIN~ATI SOU TH AND WE;;T. 

LEA V El . 

Dayton & Oincinnati. .... ....... . .. ';'2 :10 am 
Lon isv ill e & Na•hdl le .... . .. .. ..... *2:10 Rill 

Southwestern Lim .. ....... ... ..... . . * / :1 5 am 
D.1yton & Oindnnati. ... . . . . .... . .. ':'7 :15 am 
lodilinapo!is & Oh icago . ...... .. ... * 7 :1 5 am 
Dayton & Cincinnati. .. .. . ......... t9: 25 am 
Local to Cincinnati ... ... .. . ...... . .. t9 :25 am 
Dayton & Cincinnati. . .. . . ... ..... t l :00 prn 
Lrmdon & Springfield .... .... .. . ... tt :00 prn 
Dayton & Cincinn ati ...... .. . ... .. . *4 :25 pm 
Indiana polis & St. Lonis ...... . .. ':'4 :25 pm 
Louisvill e & Nashv ill e .... .. ..... _q 25 pm 
D.l) t rm & Cincinnati. ... .. .. . .... . ''5 :40 pm 
Dayton & Springfield .. ...... .. .. . t 5 :40 pm 

<:•o,tily. t Daily except Sunday. 

ARR!VIl. 

;:; t ::~0 lllll 

., , :30 llffi 
;:;g :iii) pill 

• g :55 1m 
':'9:55 pm 
t o :30 prn 
tc :::!0 pm 
t4 :05 p n 
t4 :05 pm 

;;; II :35 am 
':' 11:35 an 
<:• II :35 ~Ill 
H:Ori 1m 
;;•g :40 arn 

Fur rates, Tit kets and general info1 ma t ion, cal l 011 or 
add ress 

0 . L. HILLE~RY, D. P . A., 

Big F our City Ticket Office, 52 North High Street, 
Phone 504, Uolumbus, 0. 


LAZAR_ US' 
High and Town Sts., Columbus, 0. 

A Correct Understanding 

of the Arts and Sciences 

Is one of the valuable requisifes to 
every ambitious student It is also an 
important thinQ. to have a thorough 
knowledge as to where to buy your 

CLOTHING, HATS, SHOES, NECKWEAR, ETC. 

ALL SIGNS POINT THIS WAY. 

J. W. Markley 
Department Stores 

SEE---

R. C McCOMMON, 

FOR AN\'THli\G 

SPECIAL IN . ,. WATCHES 
OR ANY ARTICLE IN JEWELRY LINE 

Fine Repair Work Promptly Executed. 
North State St., near College Ave. 

THE DAVID C. BEGGS CO. 
-: HEADQ UARTER S FOR :-

'aFpets, ~uFtains, ~ugs, ~tG., 
o4, 36 & 3~ NORTH HJGH ST. 

COLUMBUS. = OHIO. 

LAZARUS,. 

LAN~&. CO . . 
&eo.din1 P1olo~ro.p1ers 

ARE THE WINNERS. 

Work a lways to the front on finish and style. Work 
guaranteed to be first-class. 

Main Gallery, 199.201 S. High St. , Columbus. 

Special Rat-€s to Students Call in and See Our Work 

Shampooing~ 

MRS. SAM JONES 

At horne JV\onday Evenings 
and all day on Thursday 

COLLEGE 
AVENUE ~Manicuring / 

S · I ) New Perfume, 
Toilet Soap, ~ec1a Combs and Brusbes I Tooth, Hair, Nail, Clolh, 

I 

f and a full line of the best ll n es_ em, with int<lligffit advie< at 
Q MEDIClNES and TOILET ARTI-

' 

DR. KEEFER'S, The Druggist. 


.. 

• 

\ 

J. R. WIL-LIAMS, 

College Baker <illd Caterer 
--

See Our $3.00 
Tan and Vici Shoe 
For Students. 
HATS!~ 

We've got 'em. Prices 0. K. 

A Full Line of Puff Ties, 
Choice Luncheons and Banquets Latest designs, just arrived. 

a Specialty. 

\./\.lESTERVILLE, C>. We got some very neat things in _ 
GLOVES. Bring your hands along 
and we will try them on. 

UUH,HUHUUUHUUUUHHUUHUUUUUHUU I RW I N 8 R 0 s. 
STUDENTS' J 1 

BOOK STORE U. B. PUBLISHING HOI SE, 
-CARRIES A FULL LINE OF-

I Books, Bibles, 
ft! Stationery, Magazines, · 
*i Fountain Pens, Pencils, 

; Ink, Games. 

All College Text-Books ordered under direction of the 
professors, therefore we always have the right book and 
proper edition. 

DAYTON, OHIO. 

STUDENTS will find a full line of 

Text= books, 
Reference Books 

AND STANDARD WORKS OF 

General Literature 
Constantly in Stock. 

Special Prices on Books for Libraries. 

-SEND FOR PRICES ON-

J. L. MORRISON, THE INTERNATIONAL BIBLES9 
FINE PRINTING, 

Weyant :Slock, Westerville, 0. BINDING AND ELECTROTYPING. 


	Otterbein Aegis February 1899
	Recommended Citation

	tmp.1449759996.pdf.MdVkY

