
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Otterbein Aegis 1890-1917 Historical Otterbein Journals

11-1899

Otterbein Aegis November 1899 Otterbein Aegis November 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 November 1899" (1899). Otterbein Aegis 1890-1917. 94.
https://digitalcommons.otterbein.edu/aegis/94

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%2F94&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/438?utm_source=digitalcommons.otterbein.edu%2Faegis%2F94&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/aegis/94?utm_source=digitalcommons.otterbein.edu%2Faegis%2F94&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

Editorials 5

The Mound by the Sea - 7

Points and Pointers 10

Benjamin Franklin 12

The Emerson Club 14

Football 14

Society Halls 16

Association Notes 17

Alumnals 18

Locals 18

Magazine Reviews 21

Exchanges 22

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

~~

University
Located at Westerville, Ohio,

SUBURBAN TO COLUMBUS THE CAPITAL OF THE STATE.

~~~~ 

There are rfour 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 moderat~ . The University offers eight Couroes of Stud); the 
Cl;;ssical, Philosophical, Prtparatory , Pedagogy, Music, Fine Art, ard Elo­
cution and Oratory. There are increas< d facilities in tr.e L;;toratorie~ ard 
Ltcture Rocms ; in the grc,wing rtw(l.<rr.ical,Il)~ica l aJd Biclq:.io-1 
Library; and the new emphasis given to History and P< dagogics . Students 
can also get work in Stene gr~phy, Boohku ping r.nd T) pe-writing . 

.A N~UAL (Oll'JMEN( E:MENT, J U~E 13, HJOO. 

For Information address the President, 

T. J. SANDERS, 
WESTERVILLE, 0. 


OTTERBElN AiGIS. 3 

A Pleased Customer 
Is our best advertisement. You 

will say so when you trade at 

Postoffice corner for 

~<DO YOU WEAR CLOTHES?* 
If not you ought to, and whether you 
do or not, just try our "From Mill to 
Wearer" plan and be convinced that 
we guarantee the best fit, best quality 
and entire satisfaction for less money 
than elsewhere. . . . . . . . . Hendrickson &- Sons are 

onest and 
ard to beat. c. W. SNIDER 

lJ esft\ urt\nf ~ 
1 \ ....... ~ ...... ; .............................. . 

= F!.~~ .... C~.~-~~~>. 
c. F. MELBOURN, 

Everything First=class. North State Street. 

G. W. STOCKDALE, 

Funeral Director and Embalmer 
Granite and Marble Monuments, 
And CoaL.----------

WESTERVILLE, OHIO. 

WENDELL A. JoNEs, 

I I 0. U, '95· I I 

Physician and Surgeon. 

Special Attention Given to the Eye.~ 

G. H. MAYHUGH, M. D. 

Physician and Surgeon. 
IIIIIIIIIIIIIIIIIIIIIIIIIIIUIIIIIIIIIIIIIIUIIIIIIIUIIIIII 

OFFICE AND RESIDENCE 
15 EA8T COLLI:!]GE AVE. Westerville, Q. 

CentFal lUning lall, 
State Street, Westerville, Ohio. 

Meals Served at All Hours, 
Oysters Served in Every Style, 

ALSO A FINE LINE CAlli DIES, CIGAR;, TOBACCO. 

GIVE ME A CALL .......... HARRY FREEM"N. 

B. W. WeLLS, 

Me~_ch_al]!_ Ta!.Lor 
Westerville, 0. tst Door South of P. 0. 

New Goods, New Styles, 

GOOD MAKER. N. 


4 OTTERBEIN .&GIS. 

All Kinds or THE BEST AND BEST ONLY ! 

TAlKING 

MACHINfS 
FROM $5.00 UP. 

PHONOGRAPHS, GRAPHOPHONES 
.-v·--AND GRAM-O-PHONES. 

Largest Assortment in the city of .................................................... 

- MANDOLINS_, 
E GUITARS_, - BANJOS_, ETC. 

Popular Sheet Music at Half Price. 

Goldsmith's Music Store, 
44 North High St., Columbus, Ohio. 

.--GOTO--

S. VV. Dl.JBOIS, 

The Up-to-date Barber for a first­

class Shave, Hair-cut or Shampoo. 

--~-

SATISFACTORY WORK GUARANTEED. 

Minglewood Massllion, COAL 
Celebrated Sedalia, 

Sunday Creek, 
LEHIGH VALLEY .ANTHRACITE 

CAN BE HAD ONLY OF THE 

GRIFFITH COAL CO. 
Call and See Us. wr 

FRANK BOOKMAN 
~FOR STAPLE AND FANCY"Y'--

HOLMES BLOCK, WESTERVILLE, 0. 

EVERYBODY GO TO 

~The Custom Shoen1aker~ 

Where you can get your repairing neatly 
done. All are invited to come. One 
trial and you will go no where else. 

NORTH STATE STREET, 
X.EW l't.Dl(.MS' BLOCK, WESTERVILX.E, 0, 

H. M. OSBORN, IME_ORT ANT 
Sells First ·Class Meats at 
Reasonable Prices. ·=· ·=· 

SPECIAL ·:· RATES ·=· TO ·:· CLUBS 

_Rem.el!lber the Location, One Door South ol Bank. 

announcement to Otterbein Students and 

citizens of Westerville. You can get a hand­

some tailor-made suit at 

@1 ]f. D. RIGG]jE'S ~i~ 
At Most Reasonable Prices. 

FIT GUARANTEED. CALL AND SEE SAMPLES. 


OTTERBEIN A3GIS 
VoL. X. WESTERVILLE, OHIO. NOVEMBER, 1899. No. 3· 

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

EDITORIAL ADDRESS : 

Editor OTTERBEIN lEGIS, WESTERVILLE, OHIO. 
BUSINESS COMMUNICATIONS: · 

Business Manager OTTERBEIN lEGIS, WESTERVILLE, OHIO. 

D. T. BENNERT, 'Of ........ .................. Editor in Chief 
B. 0. BARNES '00 ........... .. .. .. .. .......................... Assistant 
F. OLDT, 'Ot. ............... ........... ......... ...... Exchange Editor 
E. A. SANDERS, '02 .... ............ .... .. ... .. ....... Alumna! Editor 
I. W. HOWARD, '01 ......... : ........ . .. . ..... _ .......... Local Editor 
A. L. GANTZ, '00 ............................ Business Manager 
H. E. SliiREY, '03 ................. ............... .............. Assistant 
W. 0. LAMBERT, '00 ........................ . .. Subscription Agent 
J. L. SHIVELY, '02 .... .................. Ass't Subscription Agent 

Subscription, SOc a Year in Advance . Single Copies tOe 
Subscription• Will be continued until t!Je paner is m·dered stop­

ped by the subscriber, and all anearages paid. 

REMIT SUBSCRIPTIONS TO SUBSCRIPTION AGENT 

[Entered at the postoftice, Westerville, Ohio, as second-class 
mail matter.] 

PHILOPHRONEAN PUBLISI-fiNG CO., PUBLISHERS. 
BUCKEYE PRI~TING Co., PRINTERS, Westerville. Ohio. 

Again the race for office has 
The Election 

come and gone and as usual, 
the number of candidates who were made to 
rejoice by the result ·of the ballot equals the 
number that were disappointed. Political 
speakers and campaign managers are now 
being favored by a short vacation. On the 
7th occurrtd the election of Hon. Geo. K . 
Nash as governor. With two senators who are 
not only voters but leaders in congress, Nash 
conducting state affairs and McKinley at the 
head of our nation, truly Ohio can congratu­
late herself as being the most honored C\S well 
as the most useful state in the union, 

Patronize those who advertise 
Our Advertisers 

in the .lEGIS . . They have all 
been selected with care, and only reliable 
firms will ever be allowed space in our 
·columns. 

Whether in Columbus or Westerville do not 
fail to call upon them and make yourself 
known, for it not only helps the firm , but 
shows the value of a wide-awake ad. in a 
wide-awake paper. Show them that their 
money is well spent and · that the LEGIS adver­
tisers have the hearty support of all 0 . U. 
students. 

The Fittest 

Education 

There are two grand classes, 
into which all youth may be 
assigned, according to their 

characteristics and conditions of lif<' :-those 
who are brilliant of intellect, or who by their 
talents and inclinations are fitted for the intel­
lectual pursuits, for the professions in which 
the brain is the working member, mainly; 
and those in which the constructive faculties, 
the hand working more or less in conjunction 
with the brain, are the working elements. 

The work undertaken in education may 
evidently be divided into two principal de­
partments. In the one, the student is taught 
those branches of knowledge which are intend­
ed to fit him for a later continuous growth in 
intellectual power, and in wisdom and knowl­
edge; the other is that which gives him the 
essential instruction and training in such tech­
nical wo1 k as may best prepare him for the 
pursuit or the profession in which it is ex­
pected that he will do his life's work. The 
one looks to the cultivation of the individual, 
the other to his preparation for taking his part 

• 


OTTERBEIN /EGIS. 

in the work of the world. It is obvious, on 
the most cursory study of the matter, that the 
primary studies of public schools are essential 
to both lines of study ; that the ethical and 
the aesthetic, the liberal and the classical, e u-

·cation must be given before the technical, if 
the latter is to be added to the former; and 

· that the professional school. should be post­
graduate to the academic department. 

It is evident, that what might be called the 
"ideal education," that in which the student 
is given first this general preparation an~ 

training, then a l,iberal educati,on, and, finally, 
a thorough professional education and train­
ing, whether for law, for medicine, for the 
pulpit, for the engineer's office, or. for the 

· work-bench or the mill, is the natural birth­
right of every citizen in ·the ideal comlllon­

. _wealth. This ideal educat•on is what may be 
conceived to be the "fittest education." 

Originality 

the student 

It is the special purpose of a 
college course to develop the 

intellectually. The advancement 
made depends in a measure, of course, upon 
the inher.en.~ ability, but more upon the inter­
est and pride which he takes in his work and 
upon h.is determination to accompli~h that for 
which he is sent. 

There are two principal methods by which 
knowledge is acquired and the intellect broad­
ened. · The more common of these is that of 
reading and memorizing what some one else 
has thought, the other method is that of inves­
tigation and research which necessitates 
reason a.nd originality. The first method is 
necessarily antecedent to the second, for it is 
by reading and studying the works of others 
that one learns to do original work. The 
first method, the student is expected to have 
before entering college, the second, he has 

_the opportunity for acquiring while there. 
The greatest opportunities in college for 

developing originality, are offered by the 

literary societies, but occasionally , these are 

• 

sadly neglected by some w. o have an indispo­
sition to expend any energy not demanded 
by the professor. It is true, a "production" 
is much sooner written and ofttimes displays 
more lugic or possesses a more pleasing phra­
seology if taken from books or magazines ; 
but if._the student aspires to a position in life 
which requires any culture or skill, he can 
surely anticipate the time when he will be 
expected to prepare a production and when 
the proper magazine will be wanting. 

Then let him, who is thus indisposed, 
remember, that while it is necessary to do a 
great deal of memorizing as he pursues his 
college course, the graduate should be able 
not only to commit but to reason and think 
for himself 

In order to form an intelligent 
The Transvaal 

opinion of the very interesting 
Question 

conflict now r:tging in South 
Africa, two points must be carefully regarded : 
First, the history of the Dutch occupation ; 
second,, the value of the gold and diamond 
mines. 

The southern extremity of the African con­
tinent was colonized as earl/ as I652 by Dutch 
from Holland, some earlier attempts at occu­
pation having been made by Portuguese. The 
Dutch settlers at first intended this as only an 
intermediate station between Holland and 
their East Indian possessions . But as the 
country proved attractive and a tide of immi­
gration set in from Holland, British adventur­
ers began to recognize the advantages offered; 
and partly owing to the animosity between 
the Dutch and the British, resulting from the 
wars between them centuries before, and 
partly from the British desire of conquest, 
what is now Cape Colony began to pass from 
Dutch to British control, first in I 796, then in 
I 8o6, at which latter date the territory occu­
pied had been greatly enlarged . 

When England began to occupy South 
Africa, the Dutch settlers kept moving 
steadily northward , until at last they h ad 


OTTERBEIN .£GIS. 7 

passed beyond, that · is north of, the;: river 
Vaal, so that their country was called "Trans­
vaal." The Orange Free State, into which 
many Dutch Boers (farmers) had retired when 
Natal was declared an English colony in I 843, 
was in turn annexed to the British empire in 
I848, and so continued until I854, when th;o 
Bri tish formally gave it up and permitted the 
inhabitants to form a government of and for 
themselves. The Boers who had retired from 
the Free State on its annexation to the British 
crown, with others migrated across the Vaal, 
set up a government of their own, calling it 
the South African Republic, and in I852 were 
recognized as independent. Five years later, 
on the pretext that it was necessary to protect 
the Boer:; from the attacks of the warlike 
Zulus, the British annexed the South African 
Republic. In I88o the Boers rebelled against 
the British authority, and in the battle of 
Majuba Hill, February 27, I88I, gained a 
complete victory. . The result was the ac­
knowledgment of the independence of the 
republic by the Gladstone ministry, reserving 
the suzerainty of the British s&vereign as to 
foreign relations alone. 

The recent discovery of gold in South 
Africa has wrought the same mischief as in 
o':her parts of the world. There was no 
serious trouble "in Venezuela until gold was 
found there; so in Alaska; verv much so in 
California. Transvaal gold mines paid seven 
and a half million dollars in dividends to 
English stockholders in I896; thirteen and a 
half millions in I 897; twenty-four and a half 
millions in I 898; one hundred and thirty 
millions of dollars in gold are being taken 
from its mines this year. No wonder is it that 
the stolid Dutch farmer, who knows a good 
thing when he sees it, and the progressive and 
not too conscientious Englishman should come 
to sw -.rds' points over the spoils. The. former 
thinks that the Uitlander should wait seven 
years before he exercises the right of suffrage; 
the latter claims that the men who have found 
the gold and have developed the country 

s'~-ould have a voice m its control. It is a 
merry war, and may the right prevail. 

J. L. SHIVELY, '02 

HE present is the product of the past. 
The advanced degree of civilizati.on and 
the high attainments, social, ~political 

and moral, which we enfoy, are not the result 
of some mysterious evolution, b ut the product 
of the noble lives ahd the brave deeds of those 
who have lived in days previous to our era. 

Surrounded as we are by the blessings and 
the comforts which have been acquired for us, 
our lives being drawn in pleasant places and 
ours being a goodly heritage, we sometimes 
fail to recognize our obligations to those who 
have been our benefactors. At every time in 
the world's history there have lived those, who, 
by their unselfish devotion and undying patriot~ 
ism to their country, by their firm principles of 
manhood and unyielding sense of duty, have 
made the world what it is and have left the 
record of noble lives. 

Individual nations have had their leaders 
whose names they love to extol and whose lives 
they preserve with sacred memory. When 
Frenchmen tell the story of Napoleon they .find 
no language rich enough to paint the great 
captain of the nineteenth century. The coun­
trymen of Washington, speaking from their 
hearts, find no marble white enough on which 
to engrave the name of the father of his coun­
try. Englishmen cannot find words adequate 
of expression to present to their minds and to 
the world in true value the grand old man, 
William H. Gladstone. Not only have these 
men endeared themselves to the hearts of their 
countrymen, but such men we all love to 
honor. Their names are preserved with t' e 
histories of their nations and are handed down 
to posterity with due regard 

The history of nations and people teaches us 
that the ship of state does not always hav~ 


8 OTTERBEIN AiGIS. 
I 

smooth sailing. In the history of every nation 
there have been dark and critical periods, when 
darkness curtained the hills and when the very 
government was threatened to be rent asunder. 
Such periods have called loudly for men of 
strong executfve ability and in many instances 
all that, was necessary to produce the man was 
the emergency. Men have been found equal 
to the emergency and by their noble deeds 
have made their names immortal. When truth 
gets a ~ hearing the muse of history writes 
Phocion ·for -Greece, Brutus for Rome, Hamp­
den for England, Lafayette for France, Wash­
fngton, as the bright consummate flower of our 
earlier civilization, and Abraham Lincoln, as 
the ripe fruit of our noon day. Names of im­
perishable fame that are destined to live in the 
hearts of their countrymen as long as time 
shall last. 

In the northern part of Greece, along the 
coast of the Lamian Gulf, there was erected a 
mound to mark the spot where Leonidas, with 
his three hundred Spartans, made their noble 
defense for their country against the invading 
Persians. It was before the Greeks had formed 
a united government and a formidable enemy 
was approaching in the person of Xerxes, the 
Persian King, with a large army, to invade 
their country and punish them for an attack 
made on Sardis in their attempts of aggressive 
warfare. 
; The Greeks, realizing their perilous position 

at the hands of so powerful an enemy, at once 
called a military council and made an effort to 
have the different tribes united in their struggle 
for liberty. The situation was so gloomy and 
defeat seemed so inevitable that most of them 
rejected the proposition and a few were left in 
the conflict alone. Prominent among these 
~as Leonidas, with his three hundred Spartans, 
select men, the flower of Greece, better than 
they , the world never knew. These were sent 

1:o guard the pass of Thermopylae, a narrow 
path along the sea, hemmed on the south by 
the rocky cliffs of Mount Oeta and on the north 
by the marsh and water of the Gulf of Lamia. 
ln this ~ass our heroes took up their station 

and rendered their position stronger by placing 
a wall at their front across the northern 
entrance of the pass. 

Up to this time it was unknown by Leonidas 
that there was an unfrequented path over 
Mount Oeta by which an enemy might pene­
trate into Greece without marching through 
Thermopylae at all. When this path was dis­
covered he left it guarded by the Phocians, by 
~whom he was informed of its existence and who 
had joined his forces. Thus arranged, they 
awaited the arrival of the Persian host, which 
numbered more than a million men. 

When the multitudinous forces of Xerxes 
began to draw near, the men of Greece became 
alarmed at the smallness' of their numbers and 
Leonidas at once despatched messengers to the 
various cities urging them to send reinforce­
ments immediately. Unfortunately, it-was the 
time for the Olympic ga' es and festhals, and, 
in accordance with an attribute of Greek char­
acter, they could not induce themselves to 
postpone those venerated solemnities, even at 
a time when their whole liberty and existence 
were at stake. Starving all their measures of 
foreign policy in order that the Theoric exhibi­
tions might be imposing to the people and 
satisfactory to the gods. Unwilling to leave 
their worship while an invader o superhuman 
might was at their g1tes, they remind us of the 
Jews in the latter days of their independence 
who suffered the operations of the b~sieging 
Roman army to be carried on around -their city 
without interruption during the Sabbath. Thus 
we see the Greeks; a people, on the one ~and, 
handicapped by a disastrous superstition suffi­
cient in itself to effect the destruction of the 
strongest and mightiest government on the face 
of the earth, and, on the other hand, adorned 
by a spirit of patriotism and courage destined 
to make them a most potent agency in the 
developement of science, art and literatu-re, by 
which they have indelibly stamped their influ­
ence upon modern civilization. 

When Xerxes heard that a handful of des­
perate men, commanded by a Spartan, had 
determined to dispute his passage, he refused 


OTTERBEIN AIGIS. 9 

to believe it. But when he found it to be true, 
he sent to them, demanding that they give up 
their ar"'s, to w11ich they replied, "Come and 
take them." Their courage and fearlessness of 
death is shown by the reply made by a Spartan 
when he was told that r the Persians were so 
prodigious that their arrows would conceal the 
light of th,e sun. He said, "So much the bet­
ter, we shall then fight in the shade." Tne 
Persian delayed his att~ck, thinking it absurd 
that such a small number of men should 
attempt to· oppose his forces, and that they 
would surrender. , But this was far from their 
purpose; they knew no such word as retreat 
and meant to defend their position at the cost 
of their lives, which they did. On the fifth day 
he ordered an attack, which resulted in a great 
loss of his men a,nd little or no effect upon the 
defenders of the pass. Not even were the ten 
thousand "Immortals," whose efficiency was 
always to be depended upon, able to effect a 
passage, but were likewise repulsed. 

It was at this <;ritical juncture that the Greeks 
were treacherously betrayed by a native coun­
tryman-shame to his name-who informed 
Xerxes of the private path over the mountain. 

He at once sent a strong detachment of 
troops with the traitor in the evening, and at 
daybreak the Phocians, who guarded the path, 
were alarmed by the approaching enemy and 
anxious for their own safety, fled and took 
refuge on the highest part of the ridge, allow­
ing the Persians to continue their march unin­
terrupted and descend the mountain immediate­
ly in the rear of the Spartans. 

This movement was known to Leonidas, but, 
although he knew that victory was now impos­
sible and that it meant certain death to remain 
in the pass, he refused to leave his position, 
and dismissing those who were anxious to 
leave, with the noble three hundred Spartans, 
he remained true to his trust, The engage­
ment which followed was a severe one. The 
Greeks leaving their defeHce, advanced to meet 
the enemy on the open plain, and charged upon 
them with desperate valor. While the Greeks 
could 'maintain their ranks they repulsed every 

attack, but their spears were at length broken 
and by the superior number of the Persians 
forcing between them, they were driven back; 
the first phalanx ypon the second, the second 
upon the third, the third upon the fourth, 
until they cast themselves headlong npon their 
enemies in a hand-to-hand conflict and perish­
ed to a man. Perished-but their lives live, 
their memories live and to their honor the 
mound was erected on the spot where they 
made their last stand, with this inscription : 

"Go, tell the Spartans, thou that passest by, 
That here obedie·nt to their laws we lie. " 

A mound, modest in appearance, but sur­
rounded by a halo of sacred memories more 
glorious and more renowned than the loftiest 
and most majestic statue of granite . But far 
above all, paramount to any material structure 
designed by the hand of man, stands the noble 
example of their lives, which has ever since 
been the model of cou~age_ and patriotism. 

To the memory of Leonidas there was 
erected a statue representing a lion, character­
istic of his indomitable will and iron discipline. 
But, by sacrificing his life for his country and 
for the principles of liberty which he loved, he 
carved for himself a name immortal as the 
everlasting liberty for which he died, and, 
to-day he stands out pre-eminently among the 
heroes of the ages. 

We cannot but admire his intensity of 
purpose, his integrity, which properly means 
entireness or wholeness; the integrity of the 
body being, as Cicero explains it, the full 
possession and perfect soundness of all its 
members. Integrity, that which Herod had 
not attained when at the Baptists' bidding he 
did many thing gladly but did not fulfill all 
his injuntions . He dropped one link in the 
golden chain of obedience and as a conse­
quence the whole chain fell to the ground and 
profitted him nothing. Integrity was a char­
acteristic of Leonidas and in his devotion to 
duty there is a beautiful lesson for us. He 
~egarded it his duty to defend the p ass and to 


to OTTERBEIN AiGIS. 

accomplish tl,at end, he directed the stream 
of all his energies. 

The n.oblest and best lives , those which we 
admire most, ~re those that are given to the 
performance of duties . It is stagnant waters 
which corrupt themselves, not those in con­
stant agitation and on which the winds are 
freely blowing. Duties are winds of the soul 
to keep it healthful, to lift it upward and to 
drive it onward; to preserve it from that 
unwholesome stagnation, which con~titutes 

that fatal preparedness for so many other and 
worse evils. 

When we think of the mound by the sea 
and ~hat it represents, let us think deeply 
how much of what we are and what we possess 
to-day we owe to this liberty and to these 
institutions of government for which those 
lives went out. 'Ne cannot pay the debt 
which thus comes upon us, but by virtue, by 
morality, by religion, by the cultivation of 
every good principle and every good habit, we 
may hope to enjoy a blessing in our day and 
leave it unimpaired to our children . L?t us 
thini.::, too, of those who, in later days have 
given their lives for the same cause, and have 
placed their names in the clear blue of our 
starry firmament . Other stars are yet being 
added, new constellations circle around their 
centres and the heavens beam with new light. 
Beneath this illumination let us walk th~ path 
of life and at its close devoutly commend our 
beloved country, with all of its interests, to 
the Divine Benignity. 

Points and Point¢rs 

HIS paper is dedicated with much anxiety 
to those innocents who are so stupid as 
to think that I am speaking in figures, 

"Figures never lie." 
Sam Jones thinks there are two great points 

requisite for success, viz:-Get there, and stay 
there. Which would be n ore difficult would 
be hard to decide. It is easier to get to college 

than to stay there and having stayed there four 
years it is easier to remain than to get any­
where else. So, the Senior to those who have 
got there says '' Ah there! Stay there." 

Some are born· there; some are married 
there. Those born there could not help it and 
those married there wish they had helped it. 
Get into the right path and ·stay there. One 
must not depend upon his father's reputation. 
There is little in a name. If there were any­
thing in a name, "in planting bird seed we 
should expect to raise a crop of birds., . Birth 
should not deter any man . He would have a 
hard time doing anything if he were not born. 
Because a man is born a poet is no reason that 
he should not get up and go it. What if poets 
are born? Most other people are. 

Every avenue of life is filled with those who 
are unable to keep up with the procession . 
Even col'ege halls are thronged with them. A · 
road is filled with ruts for one who is unprepar­
ed to walk in it. He stumps his toes and 
tumbles but he has not "tumbled" soon 
enough. Too many mistake their calling. 
Many are only whistled for . Those who have 
brains sh0uld go into politics, those having 
only money should enter society. However, 
neither is required for Otterbein society. 

The Senior wastes that year of his college 
life looking for a job instead of studying for it. 
The ordinary Freshman takes no heed what he 
shall wear. However, he clothes himself in 
sack cloth and ashes and wonders whether the 
club boards him or whether he has bored the 
club. Yes, he wonders; for ''knowledge robs 
mystery of its wonder" and the Sophomore has 
a monopoly on that valuable commodity. The 
dear Junior feels his own transcendent import­
ance and does not see why others worry of the 
morrow. He does not see. Of course he 
could understand. Very few things escape the 
Junior's memory. You can not lose a thing 
unless you have it. 

A splendid forgetory is as important as a 
good memory and far more handy. But why 
is it that the Freshman in history forgets dates 
so quickly, yet, in actual life is most prompt in 


OTTERBEiN AiGiS. 

keeping them ? Think what a load the Prep 
would have to bear it he had used forgetory to 
relieve him of his surplus knowledge. By the 
time he is a Senior may he have forgotten much 
of his learning! Then he will be a fit subject 
for association with people. 

Sometimes the course of instruction is 
arduous and varied. Snipe hunts, watermelon 
outings 'and strawberry innings, accompanied 
by a careful applica: ion of water, often com­
prise the treatment. Sometimes benefit is 
derived and sometimes it is not. The Prep 
thought of a point carries with it a deeper 
meaning than is seen by one not Sophomorica' ­
ly inclined. The Prep can determine the locus 
of any point. The mathematical point has but 
one locus but the college Prep point may have 
a second lo(w) cue;. That Freshman, who tries 
to relieve a Prep of his point, is one. 

It is a difficult matter to determine a point. 
The Otterbein point is usually terminated with 
the term and those of longer duration are tire­
some to the uninterested if not to the ·two 
unfortunates, 

A Senior can not be blamed for protracting 
his effort. It is his last cha:.ce. Nor can the 
Prep be censured for he has had no experience. 
But the Junior should know better. 

In determining a point compasses, straight­
edges, rulers and other mathematical instru­
ments are discarded save the protector. The 
very one which determines for to determine is 
to take off the termination . When they 
dehorn cattle the horns are removed. 

Questions of i.nportance come_ both to the 
pointed and the pointless. The student who is 
growing bald attributes it to hard study, and 
he has authority ; for every bald headed barber 
in town has told him that all smart men are 
bald . Others attribute it to Y. M. C. A. exer­
tions or to their points. But baldness is 
always due to absence of hair , and the man 
whose dome of knowledge looms up in shining 
splendor wishes that if even the hairs of his 
head are numbered, some one 'A-Ould please 
supply the back r.umbers. 

But let lis confine ourselves to the point. 

You know the successful man is he who con­
fines himself to the poirit. 

When you get a good point hold hn. J ust 
like keeping a salaried position you must be 
attentive if you wish to hold. Attentiveness 
is the sine qua non of successful pointing. It 
is the same to the point as study is to the 
shdent. But he who is on hands nig-ht and 
day need not l.ope to elicit her i1-1te~est so much 
in his welfare as in his farewell. 

Keep her up till one or two o'clock to­
morrow morning telling old jokes. At last she 
falls asleep in the arms of-Morpheus. Get 
jealous and go home. 

Who is the bore? Lillian Belle says he is 
the man who never knows when or how. In 
college he is the fellow who comes to your 
room when you are busy and who never knows 
when or how to leave. The fellow who thinks 
you like to hear him talk; who imagines he is 
interesting. Yes, he bores. So do mosquitos. 
If he would think even once, before speaking 
he would not bother us. The bore is what he 
is because he has a hat-rack void of grey 
matter. The college is a repair shop for 
wheels. Unfortunately some are so badly 
punctured that they are irreparable. Some 
think it is , a place where we learn to work. 
That it is a place where we learn what to do 
and what to know better than to do. 

This is a mistake. If in a college course one 
does not learn how to do the most possible 
work with the least effort he is uneducated. 
Herein lies the educative value of the ''pony." 
It is an example of the easy way of doing 
things, consequently teaching me~ch cf value 
in the economy of labor. To teach i ow to 
save grey matter is the fundamental object of 
the pony, for most students need to save what 
little they have. The college training makes 
one at home with himself and others and shows 
how to say nice things. It tells him how to 
sugar-coat the disagreeable and to say the 
agreeable. In other words he learns the 
politic and how to flatter. How to fill another 
with vanity and make him_ an easy mark for 
the wire puller or the honor seel<er. 1'hes~ 


12 OTTERBEIN AiGIS. 

latter individuals never pursue honorable 
methods in their search for promotions, and 
popularity hunters seldom find it. , If there is 
anything which makes one feel flatter than 
flattery does please deliver us. A compliment 
is always in order but flattery never. 

The point is appropriately named for it has 
not length, breadth nor thickness, it is simply 
flat-'-the product of flattery. A condition by 
virtue -of which a fellow is permitted to be 
gallant while his father ''pays the freight." A 
position not retained upon good behavior, but 
upon ability to attend-"to meekly wait and 
murmur not." A situation which only the 
foolish sustain and the gigglers enjoy. There­
fore the point simply is a point but is pointless. 
Without reason though comprehensible, and 
most fellows "comprehend" the point. 

B¢nhtmin franklin 
F. A. ANDERSON, '00 

ENJ AMIN FRANKLIN, the Boston boy, 
the youthful printer, the run-away ap­
prentice, the young journeyman, friend­

less and pe~niless in_ distant London, are 
pictures which have been made familiar to many 
generations. The anecdote of the bread rolls 
eaten in the streets of Philadelphia has for its 
only rival among American historical traditions 
the more doubtful story of George Wash­
ington, the cherry tree and the little hatchet. 

Of all the great men in our history who have 
risen from humble origin to great fame, none 
have achieved greatness in so many ways as 
Franklin. Early in life he did much reading. 
The books that influenced his life most were 
Bunyan's Pilgrims Progress, Burton's Histor­
ical Collections, Plutarch's Lives, and an 
Essay on Projects by Defoe. Besides odd 
volumes of the Spectator. 

His first enterprise of a public nature was 
the ~stablishment of a public library; later, he 
he says that ''this was the mother of all North 
American libraries now so numerous." Read­
ing now became popular. At the age of 27 

he began to publisl.-t Poor Richard's Almanac 
to which his own personal reputation has given 
a celebrity surpassing all other works of its 
kind published anywhere in the world. Its 
character was remarkably intellectual and had 
great literary merit. It contained scraps of 
wisdom, snatches of verse, proverbs, jests-all 
were scattered through the book according to 
the convenience of the printer and for the sup­
posed benefit of the reader. 

Throughout our colonial times when larger 
books were costly and few, the Almanac had 
everywhere a hearty welcome. The book 
ranks as one of the most influential in the 
world. Its proverbial sentences especially 
such as inculcated industry and frugality were 
sown like seed all over the land. Poor Richard 
was the reverend schoolmaster of a young 
nation. His teachings are among the powerful 
forces which have shaped the habits of Amer­
icans. His terse and picturesque bits of 
wisdom . are familiar in our mouths to-day. 
They have guided our way of thinking. Ad­
dison and Stelll had more polish but vastly less 
humor than Franklin. Poor. Richard has found 
eternal life by passing into the daily speech 
of the people, while the Spectator is fast being 
crowded out of the hands of all, save ·scholars 
in literature. Much of the wisdom and wit 
introduced in Poor Richard may have been 
borrowed from Defoe, Swift and Bacon. 
Franklin himself says: '•I was conscious that 
not a tenth part of the wisdom was my own 
which he ascribed to me but the gleanings that 
I had made of aJl the sense of all ages and 
nations." 

The famous Almanac was not the only pulpit 
whence Franklin preached to the people. He 
had an excellent ideal of a newspaper. He 
got news into it which was seldom done in 
those days. He secured advertisements for it 
which made it pay. This was a novel feature. 
He stands as the originator of the modern 
system of business advertisements. 

With respect to influence and prestige 
among his fellow colonists, none other came 
near to him. Meanwhile among all his crowd-


OTTERlJP.IN .&CIS. 

ing occupations he· had found time for scien- or in law that can compare with the report of 
tific researches toward which his heart always his testimony" and likens the proceeding to an 
yearned. He had flown his famous kite; had examination of a master by a parcel of school 
entrappe.d the lightning of the clouds; had boys. At the close of the colonial epoch 
written treatises which were much noticed Franklin was the most illustrious of Am~ricans, 
in England, caused no small stir in France, indeed, one of the most illustrious of m~n. 
and were translated into t~e French, German His renown 1ested on permanent achievements 
and Italian langua~es. of the intellect. His splendid career as a 

:K:aut called him the Prometheus of mod- scientist, discoverer and citizen seell'ed fully 
ern times. Thus his name had already come rounded, yet there lay outstretched _before him 
to be more widely known than that of any twenty.five years in which his political .services 
other living man who had been born on this to his country and mankind were to bring him 
side of the Atlantic. _ more glory than all he had won before. In 

In 1757 he was selected by the assembly to this time he wrote the story of his life, which is 
cross the Atlantic upon an important mission still considered, by the best critics, the most 
in behalf of his province. In London he found famous production in American literature that 
himself a man of note among scientist;;, who has imperishable charms for all classes. It has 
gave him a ready welcome. In literary circles passed into all the literary languages of the 
he was equally well received, where he made world, and is one of the most widely popular 
warm personal friends, such as Beuke, Harne, books ever printed. 
Dr. Robertson and others. In 1762 M . Hame V ery early in life he acquired that pure, 
writing from Edinburg to Benjamin Franklin pithy and delightful diction which he never 
in Lm1don used these words: '' I am very lost, and which makes him one of the great 
sor.r)l that you intend leaving our hemisphere. modals of modern prose writers. His best 
America has sent us many good things,-gold, productions are on politics, commerce, educa­
silver, sugar, tobacco-but you are the first tion, science, religion and the conduct of life. 
great ma1n of letters for whom we are beholden. " Above all, incomparable letters to private 
Even eight Jyears before, an eminent French correspondents to the reading of which, since 
scholar writing to Franklin-at Philadelphia the then, the whole world has been admitted greatly 
greetings of Buffon, and the great Savants of to its advantage in wisdom and happiness. It 
France added, ' 'Your name is venerated in this was his nature to teach, preach and moralize. 
country." Thus before the close of the colo- His writings were all for some immediate pur­
nial .epoch, America had produced one man of pose and if printed at all-it was without the 
science and pf letters who had reached cosmo- author's name. He had no ambition for literary 
politan fame. His knowledge of American af- fame yet, our country has produced no writer, 
fairs, of the trade, of the characteristics of the with the exception of Cooper and Stowe, whose 
people in the different parts of the country, was works have been so generally translated avd 
very great because of his habit of shrewd ob- read abroad. Fifty editions of his autobio­
servation. Besides the general power of his graphy have been edited in America alone; 
mind he had peculiar fitness to render the best and almost every year a new life of him appears 
services to the provinces, when trouble arose in some of the languages of civilized men. 
with the mother country. A Franklin abroad was as useful as an army 

As a witness when summoned to give testi- at home. Now diplomatist, now broker, now 
mony concerning the colonies at the bar of the banker, now commissary, now commercial 
house of commons, there was no man better agent, now a plenipotentiary, to-day closeted 
fitted to play the part of a witness than Frank- with kings, tomorrow with newspaper editors, 
lin. Burke says, ~·there is no. record in politics now arguing with ministers, now writin~ for 


OTTERBEIN AJGJS. 

the people-he was indefatigable. He filled a 
place which no other man of his time could 
have filled. 

As a patriot none surpassed him. He sign­
ed the Declaration of Independence, the Treaty 
of Peace and the Constitution of the United 
S tates. All manner of public reforms were 
suggested by him, he mended and cleaned 
streets, organized the police and fire depart­
ments, reconstructed the postal system and 
founded hospitals. The Philadelphia library is 
his, and the University of Pennsylvania was 
started by him. He was one of the most dis­
tinguished scientists who have ever lived. 
Bancroft calls him ''the greatest diplomatist of 
his century." He was always devising methods 
of making daily life more agreeable, comfortable 
and wholesome for all who have to live. 

His last act was a memorial addressed to con­
gress speaking of slavery in the strongest con­
demnation and branding the slave trade as 
"abominable," "a diabolical commerce" and a 
"crime." Franklin's inborn ambition was the 
noblest. ot all ambitions; to be of practical use 
to the multitude. The chief notice of h s life 
was to promote the welfare of mankind It can 
_be truly said, 

"The world was richer when he was born, 
The world was better while he lived, 
The world was sadder when he died." 

tb~ Em~rsonian ~lub 

HE first meeting of the Emersonian club 
was held at Professor Zuck's home, 
Monday evening, October 30, with 

Mr. Graham as its presiding officer. The 
major paper on "American Literature 111 HS 

Beginnings with Reference to Race , Epoch, 
and Environment" ·was read by Miss Martha 
Lewis . The paper was of high grade, show­
ing much careful study and preparation. The 
American people may well be proud of the 
history made by their forefathers. It shows 
them to have been a hardy, noble and pro­
gressive people; to hav.! been broad-minded. 

with culture and refinement. The condition 
of the United States at the present time is a 
proof of their strength and progressiveness. 

The minor paper on ''Benjamin Franklin," 
read by Mr. F. A. Anderson, was highly 
entertaining and instructive. The life of this 
useful man was presented in so interesting a 
manner, that one could not help feeling a 
greater sympathy and admiration for him. 

Although Benjamin Franklin met with 
much opposition and many difficulties in his 
work of aiding in nation building, neverthe~ 
less, his life was crowned with success, and his 
great and human figure still arouses interest 
and enthusiasm in an unusual degree-largely 
because he was a product characteristically 
American. 

Richardson's American Literature, which is 
used as a basis of study, has as its main:'char­
acteristics, clearness and conciseness, as well 
as fullness of detail. The study of American 
literature is just as necessary as the study o.f 
the literatur~ of another country. 

"Some things we have not done at all; 
some we have done ill, some passably well, 
and some better than any nation 'in the 
world . " We can afford to recognize this fact 

.' , ) . 
and act upon it. 

'football -
I . 

INCE the last issue of the JEGIS our foot-
ball team has fought rl;lrer . battles. 
In the first one-with 0. M. U . .:_our 

team made an excellent showing, altho1,1gh 
the score might indicate poor work ,on the 
part of the Otterbein eleven. In speaking of 
the relative strength of the the two teams, 
however, there are things which must be 
taken into consideration not usually noticed 

· by one not familiar with athletics it)_ our 
school. 

Our team is made up of college students. 
No tuitions are paid in order to induce players 
to try for positions. If we pave a team. it, is 


OTTERBEIN A!GIS. 

strictly a voluntary act on the part of the 
student body. From th, students and citizens 
of Westerville we obtain our financial sur.port. 
This fall, according to the best judgment of 
our manager, Mr. Brashares, this support was 
not sufficient to hire a coach. This was the 
one thing lacking for success on the gridiron. 
We have not had a coach since the fall of '97. 
Of the men who reaped the benefit of that 
instruction, only two are still in school. The 
other nine men of the regular team, have 
found it necessary to rely entirely upon their 
own originality and ingenuity to play the 
game. Of the whole number of men now 
endeavoring to uphold Otterbein's record of 
previous years, eighty per cent. never saw a 
football before matriculating this fall. To say 
that we have not heen successful in our efforts 
is in one sense true, and in another sense a.. 
mistaken idea. Although we have no occa­
sion for exultation on account of numerous . 
victories, yet every man should be compli­
mented for his effort arid for the excellent 
showing he has made under the circumstances; 
for we have played first-class teams all sea­
sen; teams whose advantages of coaching , 
and material from which to choose have 
greatly surpassed our own. 

On Oct. 21st we lined up against 0 . M. U . 
It was evident that the 0. M. U. team met 
more opposition than expected. In the first 
five minutes of the game 1t looked very much 
like 0. U. was sure uf a touchdown; and this 
anticipation was to be realized, although not 
by bucking 0. M. U. 's line as exp~cted. 

On a fumble, the ball was secured by Howard, 
Otterbein's right tackle, and carried for a 
touchdown, making a brilliant run of ninety 
yards. Coover missed goal, and the score 
5 too in Ot terbein's favor. After this 0. M. 
U. took a b.tace and twice carried the ball 
across 0. U.' s goal line. In the last half 
three more touchdowns were scored on Otter­
bein, and the score stood 30 to 5 in 0. M. 
U .'s favor. Never during the game did the 
O-tterbein team weaken; giving to the specta-

tors what every lover of the sport enjoys, a 
game not delayed by disputes, or pretended 
InJUries . The 0. M. U. men are perfect gen­
tlemen, playing straight football from :tart to 
finish. Perhaps it would be of interest to 
friends of the college to state that four of 0. 
M. U .'s players are products of 0. U. Kun­
kle; right tackle, M. Gantz, right end, W . 
Teter, quarter, C . Teter, full back. We 
wish to publicly cowmend Mr. Ingliss, who is 
coaching the 0. M. U. team, for his impartial 
decisions as an official. Coover, Howard and 
Shirey played star game for Otterbein, while 
the fierce bucks of Reisling and K unkle , and 
tht quick and sure work of C. Teter were the 
prominent features on the part of 0 . M. U . 

Nov. I Ith at 2:30 p . m . we lined up against 
Wittenberg, confident of a victory, but the 
fates seemed to be against us for we were 
again defe<tted by a score of 5 to o . This was 
not made by straight plays, but by a goal 
kicked from the field by Captain Kaiser . Time 
after time the 0 . U . team forced the ball 
dangerously near Wittenberg's goal line, when 
invariably a fumble would be made, and then 
the struggle would commence over again. It 
can truly be said that Captain Kaiser won the 
game, for by his excellent punting he clearly 
outclassed Otterbein's fullback, who has been 
somewhat weak aJ] season. Otterbein's line 
easily outplayed their opponents, but the 
miserable work of the men back of the line, 
lost the ,_,ame. Needles and Gantz making 
costly fumbles. The game was played in a 
gentleman ly manner by bot 1 teams, Capt. 
Kaiser having his men under excellent control. 
Coover and Ho·.' ard played ,heir usual steady 
game at left and right tackle respectively. 

Not having any game scheduled for Nov. 
11, Manager Brashares secured a game with 
the Independents of the Deaf and Dumb 
Institute, of Colt•mbus. In the two twenty­
minute halves, Otterbein scortd 28 points, 
while the Independents fail( d to score . The 
visitors i>layed snappy ball and gave Otter­
bein some good lessons in lining up rapidly. 


16 OTTERBEIN A!GIS. 

Sodtty l)a11s 

'

INCE the last number of the .lEGIS, 

'"' open sessions of three of the literary 
societies were given. The rendition of 

the programs \\-as as usual , instructive and 
entertaining, which was manifested by the large 
audiences present at each session. 

The several programs follow : 

PHILOMATHEAN-NOV. 3 

Song-Philomathea .. . .. . .. . ..... .. .... . .... ..... ......... .. . Society 

Chaplain's Address-
The Passing of Man's Inhumanity to Man 

Ulysses M. Roby 

President's Valedictory .. .... . . .. . ....... ..... . .. Modern Japan 
John D. Miller 

Installation of Officers 

Music-Gavotte-Woman's Heart ........ . ... . . .. ........ Ho/st 
Philomathean Orchestra 

President 's Inaugural . . .. .. .. . ... . .. A Definite Plan in .Life 
George L. Graham 

Original Poem ... . ... . . ... ... . .. ..... ... ... .. .. . . . .. W . T . Trump 

Music-Piano Duet-Aurora .. .............. .. .. ... Mosko wslci 
Messrs. Rudisill and Gra ybill 

Book Review-
When Knighthood Was in Flower ... . .. £ . Caslwden 

Perley H . Kilbourne 

Extemporaneous Speaking 

Roll Call · 

Music-Invitation to the Da nce ........... .... . .......... Weber 
Philoma thea n Orchestra 

Adjournment 

PHILALETHEAN-NOV. 16 

Chorus ......... ... ................ . .... ... . .. .... .. .. ... ......... The Bell 
Society. 

Address ............ ... .. .... .. .. . .. ......... The Red Cross Society 
Norah Shauck. 

y r S I f(a) Wouldst Thou Win Me ... .... M . W . Balte 
10111 0 0 \_(b) Bourree ......... . .. ....... .... ... Scotson Clark 

L. Glenn Crouse. 

Description .......................................... The Mausoleum 
Clelia W . K nox. 

Song ... ... . . . .. . .. . ..... .. . ........... ... . ....•...... .. .. Jolly Winter 
Glee Club. 

O,ration ...... .. . .. ... .. .... .... . .. . .. .. .. .. .. ... As Men Look at It 
Lilian Irene Aston. 

P iano Solo-'Bubbling Spring .. .... . .... .. .. julie Rive-King 
Ethel Marie Crouse. 

Eulogy ........ ... .. ...... .... ... ...... .. . .. .. .... .. ....... "Old Glory" 
Jennie Anderson. 

Quartette .. ...... .... ........ .. ............. ...... .. Sweet and Low 
Misses Brashares, Scott, Shauck, Miller. 

Paper .. ... ..... ...... . .. .... . .. ..... . .. ......... Alice Louise Shauck 

Chorus .... .. .. . .. .... . ...... .. ........................... .. .. Philalethea 
Society . 

PHILOPHRONEAN-NOV. 3 

Chorus-Philophronea .. .. .. .... .... ... ......... .. A . T. How'lrd 
SociETY 

Critic's Address-
The Relation of Dreams to Animal Magnetism 

A. L . GANTZ 

President's Inaugural-
Aspiration, a Distinctive Quality in Man 

s. R. SEESE 

Music-Stand by the Flag ... .. .. .... ....... .. ...... W. H . Lott 
GLEE CLUB 

Oration .. .. ............ .. .... .. ... .. .. . .. .. The Mound by the Sea 
J. L. SHIVELY 

Vocal Solo-King of the Forest Am I.. ... Henry Parker 
. I. W. HOWARD 

Oration . .. .. . .. ...... .. ... .. . .. .. .. .. .... .. . Business and Religion 
B . F. CuNNINGHAM 

Music-Annie L a urie ......... ...... ... ..... .. . ... L . 0 . Emerson 
M E SSRS. BARNES, DALLAS, HOWARD, ENGLE 

P a per ... ...... .. .... . ..... .... ....... .. ...... .... The Prognosticator 
E. D . NEEDHAM 

Music-
Grander Than All the Banners of the World .. McCallip 

GLEE CLUB 

The Cleiorhetean Literary Society will hold 
its open session Thursday evening, Nov. 23. 
The follo wing program will be rendered : 

Cleiorethea ...... : ................................. .. ............. Society 


OTTERBEIN AJGJS. 

Eulogy .... .. .................. ........... . .... Mary, Queen of Scots 

Mabel Moore. 

Invective ................. .............. .. .... Mary, Queen of Scots 

Grace Lloyd. 

Sweetheart, Sigh no More .... .... . ............... Paul Ambrose 

Glee Club. 

Reverie ...... .. ......... .. .. .. ......................... Loretta Adams 

Piano Duet ........ ............... Rosadee Long, Nellie Clifton 

Oration ..................................... Who is Able to Judge? 

Caroline L ambert. 

Vocal Solo-Gaily Chant the Summer Birds ...... De Pinna 

Hattie Nafzger. 

Current News .............................. Marguerite Lambert 

In May .... ..... ........ ............................ ............ Jan Gall 

Glee Club. 

.Rssotiation notu 
Y. W. C. A. 

The fifteenth ann ual state conventibn of the 
Y. W. C. A . was hdd in Delaware from Nov. 
IO-I2 . The convention was entertained by 
theY. W . C. A. of the Ohio Wesleyan Uni­
versity. Its sessions proper were held in 
Williams Street M. E. church, one hundred 
and twenty delegates being in attendance, and 
receiving untold help and inspiration. Too 
much can not be said of the cordial welcom e 
extended to the visitors by tl:.e Delaware 
association. 

The principal speakers of the conv-.;ntion 
were Miss Taylor, of Chicago, who had charge 
of the Bible study, Miss Effie E. K. Price, 
Miss F lora Shank, State Secretary of Indiana, 
and Miss Helen Barnes, our own State Secre­
tary. 

The Bible study talks given' by Miss Taylor 
were an inspiration to all who heard them . 
No one could look upon Miss Taylor's peace­
fu l, happy face without feeling that she was 
completely consecrated to the Master's 
work. She took the book o f Hebrews as a 
foundation for study, and gave an outli ne to 
be used in personal study. Miss Price gave 
t h.e address on Friday evening and conducted 

the college conference on Saturday morning. 
She also delivered an address on Sunday 
evening at St. Paul's M. E. church. Her 
talks were ve1 y practical and personal, em pha­
sizing, especially, personal prayer and Bible 
sturJy as the first duty to be considered . She 
also presented the work which the Y. W. C. 
A. is doing among young women in the large 
cities. The theme toward which every thing 
tended in the sessions of the convention was 
more intetest and enthusiasm in persunal and 
public Bible study, an-d a deeper consecration 
obtained by "taking time to be holy," 

The consecration meeting held on Sunday­
morning at Monnett Hall and the farewe ll 
service at \i\lilliams Street Church were among 
the most impressive of the convention. The 
results of such a gathering cannot be est:mated, 
but' we feel assured that by the help received 
we may do better work this year for young 
women than we have done before. 

Y. M. C. A. 

The Y. M. C. A. has been doing splendid 
work this fall, the meettngs have been fu ll of 
life and very spiritual. Some who never 
before had made any profession of Chris­
tianity have taken their stand for Christ . In 
all, the work of theY. M. C. A. for this fall 
is very encouraging. 

On Thursday evening,_ November 9, Bishop 
Kephart led theY. M. C. A. in a very inspir­
ing and helpful meeting. It was a rare treat 
to the boys to have such a heart to heart talk 
with the great bishop. 

The Y.- M . C. A. observed the week of 
prayer by an afternoon meeting on Sun day 
and by half hour meetings on the other days 
from 6 to 6:30 p. m. The meetings were 
very spiritual and helpful to -all who attended 

the "· 

On the 28th of November Rev. Stanley L. 
Krebs will deliver a lecture in the college 
chapel on the subject, "Drifting." This 
lecture is given under the auspices of the Y, 


OTTERBEIN AlCIS. 

M. C. A., which has taken great pains to 
ascertain the reputation of Rev. Krebs as a 
speaker and find that he is probably the 
greatest orator we shall have the privilege of 
listening to for several years. No one should 
miss this lecture under any circumstances. 

Jllumnals 

Ada J. Guitner, '7I, who has long been em· 
ployed in the Pension Office at Washington, is 
spending a short vacation, visiting her cousin, 
Prof. J. E. Guitner, of this place, and friends 
in Columbus. 

R . C. Kumler, '94, was mar. ied on the 3 Ist 
of October to Miss Katharine Thomas, 'g6, of 
J ohnstowu, Pa. The ceremony was celebrated 
in the United Brethren church at that place, 
and after the reception Mr. and Mrs. Kumler 
departed on a wedding tour to Washington, 
D.C. 

The wedding of Mr. Fred H . Rike, '88, and . 
Miss Ethel Lane, of Chicago, occurred on the 
qth day of this month . After the ceremony 
Mr. 2nd Mrs. Rike departed upon their wed­
ding tour from which they have now returned 
and are at home to their friends at Dayton, 
where Mr. Rike has a merchantile establish­
ment. 

- J . H. Harris, 'g8, and wife spent a few days 
here about the middle of the month with Rev. 
D . W. Lambert. Mr. Harris is taking a course 
in the Theological Seminary at Dayton . Quite 
a number of Otterbein's alumni a1e now engag­
ed in pursuing a course at the same institution, 
which certainly makes it very pleasant for 
them. 'Among those who may be found there 
are Messrs. W. S. Baker, 'g8, W . G. Stiver­
son, '97, 0 . W. Burtner, 'g8, Mr. and Mrs. S . 
E. Shull, '98, and Mr. and Mrs. Harris. 

W. S Gilbert, '86, who has been for some 
time past in the Phi lippines, as chaplain of the 
Second Oreg-on regiment, was called, upon his 
return, to the pastorate of the Calvary Presby-

terian church, of Portland, Oregon. Rev. Mr. 
Gilbert was greatly beloved by his congrega­
tion during. his stay in Eugene, and won both 
honor and the love of all his regiment while in 
Luzon. He is also a graduate of the Union 
BiblicarSeminary, '88, and of the Union Theo­
logical School, New York, '8g, and is eminent­
ly qualified to take charge of the interests of 
one of the most prosperous churches of Port­
land. 

E. .B . Kephart, '6 5, left here on the I I th of 
this month for an extenc!_ed trip in the Old 
World. A few days before this was the Bishop's 
sixty-fifth birthday, and in the celebration of 
this event a reception was held in his honor by 
Rev. L. F. John and wife. At this occasion a 
silver loving cup was presented to him by Pres. 
Sanders in behalf of the students as an expres­
sion of their love and esteem. Bishop Kephart 
goes primarily to reorganize the mission work 
in West Africa, ·but he will also visit Egypt 
and various points of Biblical interest in Pales­
tine. His tour through this country will be 
extended to the neighboring portions of Syria 
and Asia Minor, as he expects to penetrate 
some distance into the interior. On his return 
he will pJ.ss through Germany to examine the 
progress of our work in this country. The trip 
will doubtless prove very pleasant aHd profit­
able t<i> the Bishop. 

J:ocals 

Basket ball is again the object of attraction. 

George B . Kirk plea~ed his friends by some 
recent calls . 

Otterbein now boasts of having four glee 
clubs and two quartets. 

The week of prayer was observed by both 
Y . M . andY. W . C. A . 

W~ sell so as to keep on selling . 
}. W. MARKLEY. 

Several students attended the Arion concert 
of Friday evening, Nov. 17, and were greatly 


OTTERBEIN AIGIS. 

please_d in hearing Mr. Bispham, America's 
greatest baritone. 

Mr. J. H. Edgerton has gone to New York 
on a flying business trip. 

We were recently reminded of the fact that 
the traitors a1 e not all dead yet. 

Mr. H. V. Bear has been maintaining his 
usual record a a student thts year. 

Few words are best, when well applied. 
J . W. MARKLEY. 

The elocutionary department is now on the 
amend and qui te a number have taken up the 
work. 

Clarence Mathews, ex-'01, of Cincinnati, has 
been a few days here among his 11umerous 
friends. 

On Sunday, Nov. 5, Mrs. J. P. West, of 
Middleport, surprised her many friends by 
short calls. 

Confidence exists between the 0. U . 
students and this store. J. W. MARKLEY. 

Miss Blanche LaFerre, of Granvill<, spent 
several days with Miss Nannie Andrews, of 
Davis Conservatory . 

Miss Mary Iva Best delighted the people of 
Centerburg, by the rendition of several solos, 
on Thursday evening, Nov. 9. 

Big prices are on a vacation here; their stay 
wiil be indefinite. J . W. MARKLEY. 

Meteoric "pushes" were all the rage from 
the 12th to 16th, but the astronomical know­
ledge derived therefrom was of a minimum 
quantity. 

For Rent:-Front room upstdirs, furnace 
heat, electric light and bath room. Apply to 
Mrs. Collins, fourth hou~e ea~t of State street, 
on Co:Jege avenue. 

Otterbein was well represented at tl1e recent 

Those present were: 
Good, Otis Flook, 

Jennie Anderson, Pearl 
Norah Shauck, Carrie 

Lam bert, Caroline AlletJ, Irene Aston, Grace 
Wallace, Myrtle Scott, Bertha Monroe, Mable 
Shank. 

"In the quiet of the night time, 
After a long, continued stay, 

It pains hi~ heart most painfully 
To think of'breaking away.'" 

At a recent meeting of the athletic board, 
Mr. Clyde Long was elected captain and Mr. 
Perley Kilbourne, manager of the prospective 
baseball team of 1900. 

The lucky student is the one who sees a 
good thing and takes it. J. W . MARKLEY. 

The Conservatory of Music, under the 
direction of Prof. Meyer and Miss Andrews, 
gave their usual up-to date recital in the 
college chapel, Wednesday evening, Nov. 22 . 

Certain clubs will loose many of their mem­
bers at Thani.;sgiving, as they find it impossi­
bL· to withstand the torment longer. We 
hope Thanksgiving turkey will make up the 
loss and we can greet them on their return in 
their former vigor. 

Bishop Kephart has come and gone again 
from among us . On his visits he never fails 
to receive a hearty welcome on the part of 
church and college . His talks in chapel are 
always intensely interesting and instructive 
and his sermons are sure to prove a sourc~ of 

OUR SPECIAL---~ 

HOLIDAY SALE 
Men's Fashionable Clothing is in­
teresting thousands. 

Y. W. C. A. <;;onvention held at Delaware. Cor. Hig h aud Loug, Columbus, Ohio 


2 0 OTTERBEIN £ GIS. 

inspiration. Nov. 6, was his si:xty -fifth birth­
day , in honor of which the Rev. and Mrs. L. 
F . John tendered a reception to the church 
an d - college . The spacious parlors of the 
assoc ia tio n hall we<e none too large for the 
accommodat ion of the host of friends who 
assembl ed for the occasion. President T. J. 
S a nders presented the Bishop with a beautifu l 
loving- cup, a gift of the students and faculty 
of O tte1 bein. Light refreshments were served 

. and several selections were rendered by th ~ 

. Phil oph ronean glee club. 

First in style, first .in quality, and first in 
· the hearts of the student. J. W. MARKLEY. 

Several of the boys, who were so fortunate 
as to have their expenses r-aid, went home to 
cast th e ir ballot. The political candidates 
did a very philanthropical act in thus furnish -

ing th e boys an opportunity to spend a few 
blissful hours with pa , rna and the baby. 

Th e chapel choir will give a sacred concert 
in the ne ar future . Watch for the date, and 
notice the names of outside assistants and you 
can not aftord to miss it. 

H allowe 'en this year was characterized by 
no fewer of sprites than ever. The Satanic 
Majesty and his following were prowling 
aro und '' like a roaring lion seeking whom it 
might distu rb ." Westerville, next morning, 
presen ted an appearance something akin to 
D r. Garst 's "heterogeneous mass." However 
Hal lowe'en was gaily celebrated by the class­
men. The Sophomores were entertained at 
t he h0me of Clint Vance, two miles south of 
tow n, and the Freshies at Mrs. Rowley's, one 
mi le out. Both classes report a delightful 

Underwear and Shirts for Men. 
Beyond question our Men's Furnishing Department is headquarters for these two important 

items in every man 's attire. No house in the city will show you such an extensive and varied 
stock, including all the most rehabfe, hig h grade and well known goc ds , as we ll as those of more 
modest prices and makes. Like everything else however, we se ll men 's goods at dry goods rrices 
and give you in return for your patronage here the newest and latest sty les. Gcods that in every 
sense a well dressed man wants. 

Light, Medium and Heavy 
\J\/eight Under~ear 

for fall and winter wear in all grades- silk. silk and wool, wool , part wool, cotton and all cotton. 
Underwear for the short and long, stout and thin . Underwear to fit every fgure. Let us sh<;>w 
you how much we can save you on your Underwear bill. 

We make Shirts to special order from our own materials, and guarantee a perfect 
fit and absol ute satisfaction o n special o rders. 

C. H. D. Robbins t;. Co., 176-178 N. High 
Columbus, Ohio 

I PORTE_RFIEl,D & co. 
OPPOSITE STATE HOUSE. 

11 South High Street, COLUMBUS, OHIO. 

FOOTBALL GOODS, 
Athletic & Gynasium Supplies, Guns, Ammunition. ·---REPAIRING A SPECIAL,. TY. 


OTTERBEIN AICIS. 2 I - ~ 

time and a good old-fashioned supper of mush 
and milk, chicken, cider , saur kraut , pumpkin 
pie, etc . The Senior class, with a few traitor­
ous Juniors, assembled about eleve n o 'clock at 
the a'>Sociation hall , where they indulged in 
a bounte·ous supper of hot water and crackers . 
Fifteen minutes were then devoted to song 
service, conducted by their president , after 
which all hied away to their homes and 
were sound asleep by twelve o 'clock. Selah. 

The Independent is one of the most up to­
date magazines ever published . It has greatly 
the advantage of other similar publications, 
being a weekly w,:ile nearly all others are 
monthlies. In November 2d is an interesting 
article by Senator Allison on ''Congress and 
the Philippines" followed in Nov. 9th by Sena­
tor Hoar on ' 'Our Duty to the Philippines, " 
and the Report of the Philippine Commission, 
by the Editor. " The Religious Questions in 
Porto Rico' ' is the subject of anothe r interest­
ing article in two numbers, by D r. Carroll. I n 
Nov. 2 we have, "How the Boers Treat the 
Natives" followed by "The Men of the Trans­
vaal War. " . The· Independent surveys every 
field from the political and financial to the 
moral and religious , besides reviewing the 
books and short stories of the day . It is em­
phatically the magazine for the home. 

The organ of the Y . M. C. A ., Men, will be 
placed on the reading table this year. Th is 
magazine is positively an essential to Y. M . C. 
A . workers. Through it the boys can keep in 
touch not only with each special line of work 
of the different committees but with the great 
movement in all its departments. The athletic 
and literary departments are by no means neg­
lected ; the articles are not long but are short 
and spicy ; it keeps in touch with the latest 
gymnasium exercises and games. It is t!te 
pocket maRazine for every young m1n . 

The November number of the Philistine is at 

r i1Jl.IliliUl.Jl.IUU1Iini1Jl.IliliUl.I1Jl.IliliUl. !"li1J1.I1.rtJ1 ~ 

I Ot::rbei: t Students I 
SPECIAL DISCOUNT ON 

PHOTOGRAPHIC WORK AT 

Elliott's 
41 1trt 

Gallery 

I 

lt Ph South High Street, Phone 416 

COLUMBUS, OHIO 

I Refer t o Y ou·; .. ·~~=~ent' s 

5 w· Discount Card . 2 
d-t.n .. n.IliLnrtrUti1I11l.I1IUUU1.Il.IliU ti1I11l.I1IUti1I11l.I1IU ~ 

. ~..JllliJJIY_ 
FOR STUDENTS.~·~-· _. 

Bicycle, Gun, and Revolver Repairing 

E. 1t. 

NEATLY DONE. 

Razor , Sciss ors, 
and Skate grind­
ing, a nd Bicycle 
enameling . A full 

1~1--::?3~~~~~ line o! Sundries 
in stock . 

Whrels bu ill to or­
dt r on short notice. 

MILLER, 
ONE DOOR SOUTH OF M.. E. CHURCH. 


OTTERBEIN AiGIS. 

hand with all its usual spice and freshness, its 
pithy sayings and usual amount of protest. It 
has food for thought -for both old and young, 
and if you will take a second thought you will 
always find more truth hidden in its pages than 
you at first imagine. The men should read 
"A Street Car Vignette" if nothing else. We 
would heartily recommend to preachers, pro­
fessors and ail other persons likely ever to be 
called upon to speak before an intelligent 
audience, the last article entitled, "Heart to 
Heart Talks with the Grown-Up by the Pastor 
of His Flock." The Philistine is a pocket 
magazine and should be read by every ove. 

All of the better college papers received 
in exchange for THE LEGIS are placed in the 
library reading room. This is an opportunity 
and it ought not be neglected, for all students 
to find out what other colleges are doing and 
thinking. It would give many an O tterbein 
student a broader and better conception of 
college ""ork, to peep into an exchange 
occasionally. 

One can get no better knowledge of what the 
negro in the south is doing to ameliorate his 
condition than by reading the Tuskogee Stu­
dent, a paper devoted to the interests of 
Tuskogee Nor mal Institute. The addresses of 
Booker T. Washington which frequently ap~ 

pear in the paper greatly enhance the value of 
the paper. 

"What puzzles me," murmured Chollie as 
he found the other fellow had reached the 
home of the adored one ahead of him, and was . 
monopolizing her attention, "what troubles me 
is the quest-ion . whether 1 am more of an 
outlc;.nder than a bore.-Ex. 

A cloven hoof isn ' t half so bad as a: cloven 
breath, for the aroma of cloves is the breath of 
suspicion.-Ex. 

When Mr. S- sat on a &ent pin he rose 
suddenly and spoke briefly to the point.-Ex . 

VOLK & RANCK, 
~ DRUGGISTS. ~ 

(Successors to E. P. V4NCE,) 

DEALERS IN -----.._____ 

PURE DRUGS, 
MEDICINES, 
TOILET ARTICLES, Etc., 

PRESCRIPTIONS AND FAMILY RECIPES CARE­
FULLY COMPOUNDED. 

Paints, Oils, and Varnishes 
a Specialty. 

Cor. State St. and College Av ~. 
Westerville, Ohio. 

J. R. Williams' 
/ ......... ._ •• Bakery 

--!<'OR-

FINE CAKES, 
PIES JtND 
COOKIES. 

-:·COLLEGE AVENUE-:-

Good Night I 
~-------~--------.r 

What did you say dear, Ineeda Biscuit? 
"No, a shave a t t he 0. K. Barber Shop. 
Well, I'll swear. I'll get a h a mmer and drive 
them in ." No doubt the 0. K. is just as 
reliable as 

--1 SAPOLIO. r-

' BERT YOUMAN, Prop. 


LAZARUS' 
High and Town Sts., Columbus, Ohio. 

A Correct Understanding 

of the Arts and Sciences 

Is one of the valuable requisites to 
every· ambitious student. It is also an 
Important thing to have a thorough 
knowledge as to where to buy your 

CLOTHING, HATS, SHOES, NECKWEAR, ETC. 
ALL SIGNS POINT THIS WAY. 

THOSE'---= 

·:· "Otterbein'.., Spoons ·:· 
Have You Seen Them? They are 
Beauties, and the price is all right. 
They are STERLING SILVER too. 

BETTER GET ONE. 1 '....--------

~ (. McCOMMOn, 
___ HAS THEM. 

LAZARUS,. 
THE DAVID C. BEGGS -CO. 

-: HEADQUARTERS FOR ·-

;aFpets, ~uFtains, ~ugs, ~tG., 
34, 36, & 38 t-lORTH HIGH STREET, 

COLUMBUS. OHIO . 

THE FOOTBALL SEASON IS NOW HERE! 
! P lease don't forget that all the goods for that sport are .l<ept by SHERUTQOD 

a nd all k inds ot SPORTING and GYM GOODS. GUNS, AMMUNI- ~ n 
TION, GOLF , FISHING TACKLE, SUPPLIES, ETC. J 

LARGE STOCK. LOW PRICES. DISCOUNT ON ALL SPORTING GOODS TO STUDENTS 

2 6 7 N . High St., Colun~bus, 0., Cor. Chestnut. 

~!~.1!!!-l~!~~ New Perfume, Toilet Soap, Combs & Brushes 
• 

And a full line of the BEST MEDICINES and 

Toilet Articl es. vvith intellige• t advice a t 

Tooth, Hair 
Nai ' , Cloth . 

+ + DR. - K EEFER'S The Druggist. + + 

IS THE MOST RELIABLE 
BAKERY IN TOWN FOR 

~ Fresh Pies, Cakes and Bread. ~ 


.................................... 
II Am Going to Quit I 
I the Jewelry Business. I 
I $25,000 worth of Diamonds, Gold I I Jewelry , Watches, Clocks and Ster- I 

ling Si lver t o be sold at less than 
- ~ flanufacturing Wholesale Price. I 

Every article a bargain, and will 

I Optt~;)" 'B;·~~~;~~: ""' lacge I 
I Wholesale & Retail. I 
I Buy now, never such an I 
I opportunity offered in the 1 City of Columbus. Pay-

ment received on goods i laid away for Christmas. I 
I J. B~ \l\/hite, I i 110 North High St. Columbus, Ohio. i 
........... ~MMe«MHeMf ...... 

STUDENTS' 

BOOK STORE 
·-CARRIES A FULL LINE OF-

Books, Bibles, 
*i St~tionery, Magazines, 
*i Fountain Pens, Pencils, 

i Ink, Games. 

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

J. L. MORRISON, 
yveyant Block, -westerville, 0 . , 

i fouGhdown 
And We Can Kick Goal 

:VVhen it Comes 

and Rubbers. + 
to Shoes 

+ + 

We Can Buck 
Our Opposition 

On Collars, Cuffs. N eckvvear, 
Shirts, Hats and Gents' 
Furnishings 

A Center Rush ~ ~ 
vvill be made on Gloves for 
the next thirty days. 

lr'\1\lin Bros. 

Webster Dictionary THE 

NE\1\l 

AND COMPLETE VEST-POCKET LIBRARY 

A work of ex trc1ordi n ar.v interest to a ll classes of progres­
s ive peop le. IN QUAL!' Y it iR unexcelled, even by tbe great 
stund'll"d wvr i{ S ut tol·l:lY. It i s a J'l'Onounc ing and ~tati stical 
G:1 zet ll- e r; a COll i plete par li amentar ,· Jllanual; a corn pendium 
ofl"ormuh1S: a ltttrary guide. This is a great Edu cator. and 
will pay ror itself tnany t.in1es a j ear. ~ecure a copy at ouce. 

STYLES AND PRICES. 
Elegant Cloth, Red Edges - - 25c 
MOI'OCCO, Gold Stamp. Gold Edges, 50c 
Extra Quality Morocco, with Calendar, Memoran-

dum, and Stamp Holder, · · SOc 

A 'I these styles a re index• d, Se nt postpaid on receipt of price. 

EXTEMPORANEOUS ORATORY! 
BY BUCKLEY , 

Tbis boo!< is n·e- b from t):le fluent pen of its a uthor, and 
fresh from tbe press, c lothed in a neat dresF-·, contain ing 480 
pa~ es, 1~ (·bapter • on good pt-~per ( and lar~e, c lear type. 

It is written in a forc1ble style, F:o tbHt its perusal will be 
a p eaaure ra•ber Ulau a ta•k. Price, Prepaid, single copy. $1 50. 

THE CHORAL CHOIR- A NEW ANTHEM BOOK. 
In CHORAL CHOIR apprupnate music may be found for 

evPry conceivable occasion. Tbe boo l{ is divided into three 
Rp eia l UepartJur:-nts, n ameJ~·: I. UepHr ment of Anthems 
and Sacred Choruses. 2. Depnr tnH·nt o r Hymn Tunes. Spirit­
ual Songs and Memorial Music 3. Dt>p<ll'tlllt'llt or Patriotic 
Songs. and ot.bt>r Music of a M isc·ellatH ous Cburacttr. One 
hnnct~ect and n inet."'-two lar,.ge s ize pageF1, o~tavo form, full, 
c te·1r l.ype. Ue:lllt i ful tinted papPr, sub!- tantia11 y bound in 
uoanls . Pri~e: Si~gle copy will oe sent postpaid for 75 cents. 
OnE dozen copies, by express, $7.50. 

ll. B. Publishin~ Honsr, na yton, 


	Otterbein Aegis November 1899
	Recommended Citation

	tmp.1449843709.pdf.mYd8I

