
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Otterbein Aegis 1890-1917 Historical Otterbein Journals

11-1901

Otterbein Aegis November 1901 Otterbein Aegis November 1901

Otterbein Aegis
Otterbein University, Aegis@Otterbein.edu

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

 Part of the Arts and Humanities Commons

Recommended Citation Recommended Citation
Otterbein Aegis, "Otterbein Aegis November 1901" (1901). Otterbein Aegis 1890-1917. 113.
https://digitalcommons.otterbein.edu/aegis/113

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%2F113&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/438?utm_source=digitalcommons.otterbein.edu%2Faegis%2F113&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/aegis/113?utm_source=digitalcommons.otterbein.edu%2Faegis%2F113&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

I

'

The Academy
The College

~ Music ~

~
- o_

0 0

0 Fine Art 0

-~ - o-

~ ---z

Business & Oratory
CLASSICAL AND PHILOSOPHICAL COURSES LEADING TO

THE DEGREES, A. B, AND PH. B.

Winter Term begins Tuesday, January 7, 1902.
Spring Term begins Tuesday, April 1, 1902.

Summer Session begins Tuesday, June 24, 1902.

Circulars for the Summer Session will be ready January, 190(g,

For information and catalo~ues, address

GEORGE SCOTT, President.

'

OTTERBEIN AlGJ"S. s.
--~--~-

-~~~~~-&~~~~~~~~~~~~~-

If Yon Would Like a Position I
I
I

In an Office at a Good Salary, Come
III.Hif •• U .. RIIUIIJIIIIIIIIIIIIIIIIIIII'IIJIIIIIIIIIIIIIIIIJIIIIIIII.

to Otterbein University and Learn
IIIIIIIIIIIIIIIIIIIIIUIIIIIIIIIIIIIIII•IIIIIIIIIIIUIIIIIIIIIIIIIIII IIUIIIIIIIIIIIIIIIIIIIIJIIIIIII

I

, We can place you as soon as you are qualified. We have~
more calls for stenographers than we are able to fill. Iff& .
. you cannot come to otterbein, we can prepare you at your ~
HOME by MAIL. Don't put it oft, begin to-day.

Address all orders to

B. E. P1tRKER, ~riQcipat,

. C~~iz~n~s 'Phone 91. WESTERVILLE, OHIO. f
~~~ .. ~~--~liP~Mi~l., 


OTTERBEIN .&GIS. 

:Do You Want to Become Familiar with · 
An Ideal Religious Paper? 

If so. write us, remittin~ 50 cents for a three months' trial subscription to THE 
INTERIOR. .!ls a first-class weekly Presbyterian paper it cannot be surpassed . 

.!l broad comprehensive finely illustrated periodical. 
It~ look.~ out on the whole world, analyzes social problems, discusses all livinf! 

religious questions. reports the progress of the world in every particular, ~ives the 
news of' the churches, and sparkles with pertinent editorial para~raphs- Regular 
prcie $2.50 per y~~;ar. .!lddress. ' 

THE J NT E R I Q R, 69 Dearborn St., Chicago, Ill. 

~ ·'Around The Pan" 
The most profusely illustrated book of its kind 
ever published, is a lasting souvenir for those 
who did, and a splendid description for those 
who did not attend the Pan Amer ican 
Exposition, the latter class will find it a 
most reliable substitute for the trip. 
It is as am Ul;io~ to the young as it is in­
tense ly interesting to the adult and 
should be readily accepted into every household 
for the edification of young and old. Agents 
outfit free upon receipt of fifteen (15c) cents 
in postage. 

The Nut Shell Publishing Co., 
NEW YORK, 

I. N.CUSTER 

DENTIST 
OFFICE- West Main Street, in 
ex Episcopal Church Big., Westerville, O~io 

Tfi!S PAPER IS PRINTED BY----"" 

:Buckeye 
Printing 
Co.----

We print plenty of other fine work too. Ask for Prices 

--%= FOR FINEST PHOTOS GO TO~-

HACKER'S ART t STUDIO 
416 N- High St., Columbus, Ohio. 

Students of Otterbein University at half price- Go to J. L. .Morri­
son's Bookstore, see samples, and get coupons free, or see E . .!l. Law­
rence. 

.North End oc Viaduct. COLUMBUS, OHIO 


OTTERBEIN AJGIS. 5 

You Use Stationery A RAZOR 
ca· Try Ours 

You Ought to Use Perfume. We 
sell l'ine Goods. See our safety 
Ink Bottle 5 cents. Use our 

Perfumed Cream for the Hands 
-and Face. 

DR. KEEFER, The Druggist 

t.J. B. BRUBAKER 

SOLICITS THE 
PATRONAGE OF 
ALL STUDENTS 
FOR ....... . 

-iCOALt-
SEE HIM BEFORE ORDERING. 

DR. C. H. WILSON, 

Dentistry in All Its Branches, 

OFFICE HOURS, 
8 a. m. to 9 p. m. 

MARKLEY BLOCK 

Westerville, 0. 

Take it up tenderly, strop it with care, 
Wipe off the lather, the blood and the hair, 

Put it back tenderly into 1ts case, 
And next time you use it you'll not find a trace 

Of stubble obscuring your beautiful face. 

W. C. BALE, Hardware 
~ 

-CALL AT-

~illihms' Studio, 
52n North High Street, Columbus, o. 

Special Rates to Students. 
Single or in Lar'ge Groups. 

S E FOUTS & Co Headquarters for 
• • • 

Choice Dried and Green Fruit. Our stock is com­
plete in every department. The best grade of 
Hams, Bacon, Lard and Fresh Sausage in stock. 

S. E. & A. C. FOUTS, Post Office Corner 
WESTERVILLE,] .OHIO 


OTTERBEIN AIGIS. 

·------------------------------------------------,------------------------· 
Highest A-w-ard Over All~ ................................................................................. 
Six First Premiums Out of Seven A warded to ...................................................................................................... 

BAKER ART GALLERY 
at Ohio State Exposition. 

These awards include best Cabinet Photos, best Group Photos and best general 
display. Special rates to Students. 

·-------------------------------------------------------------------· 

PAN Day's BEST 

CANDY BREAD 

A 

Bakery 
AND 

SPECIALTY CAKES 

NORTH OF BANK 

Best Goods at Lowest Prices.-

Bookman's Grocery 
Our store is completely stocked. 

Everything first-class and fresh 
We solicit your trade and shall 
strive to please you 

FRANK BOOKMAN. 

ESTABLISHED 1883 INCORPORATED 1895 

The Bank of Westerville Co. 
WESTERVILLE, OHIO 

CAPITAL STOCK PAID IN $30,000 

EMERY J. SMITH, President 
D. S. SEELEY .AND GEO. W. BRIGHT, Vice Presidents 

F. E. SAMUEL, Cashier 

We receive deposits, loan money from thirty days to six 
months, buy and sell exchange, United States and other 
bonds, Coupons, Notes, etc. Do a general banking and 
collection business. Also Pay Interest on Time Deposits 

tlANKING HOURS 9 TO 12 A. M. AND 1 TO 4 P. M. 

-DIRECTORS-

F. A. Scofield S. W . Taylor Wm. c .. Beal 
Geo. W. Bright John L. ~1iller Em• ry J Smith 

F. E . Samuel D. H. Seeley Thos. Holmes W . 0. Baker 

THE 'C. H. D. ROBBINS CO. 
COLUMBUS, OHIO 

ENGRAVING The finest possible grade of .wc;>rk 
-----·---·-·· •=·-=·---- of every character and descnptton 

--..:::::::::::AT CUT PRICES::::::::::;::---
Engraved Monograms and Addresses, Engraved Visiting Cards, Wedding Invitations and Announcements, 

Reception and At-Home Cards, Embossed Initial Stationery, Dinner and Menu Cards, Gue~t Card~ a:nd Programs, 
11 splendid assortment of Colle;;e Stationery Carried at all times. -


( 

OTTERBEIN .lEGIS 
VoL. XII. WESTERVILLE, OHIO, NOVEMBER, 1991. 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. 

A. W. WHETSTONE, '02 ................... Editor in Chief , 
E. A. SANDERS, '02 ........................................... Assistant • 
W. E. LLOYD, '02 ....................................... Local Editor 
I. N. BOWER, '03 .................................... Exchange Editor 
H. E. SHIREY, '02 .................. . .................. Alumna! Editor · 
J. B. HUGHES, '02 .......................... Business Manager 
W. K. COONS, 'OS ........ .................................... Assistant 
C. 0. CALLENDER, '03 ........................ Subscription Agent 
A. L. BORING, 'OS ...................... Ass't Subscription Agent 

Subscription, SOc a Year in Advance Single Copies tOe 
Subscription" wt ll be con tinned until tl!e paner I• ordered •top­

ped by the subscriber, and all arrearages paid. 

REMIT SUBSCRIPTIONS TO SUBSCRIPTION AGENT 

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

PHILOPHRONEAN PUBLISHING CO., PIJBLISHERS. 
BUCKEYE PRDlTING Co., PRINTERS, Westerville. Ohio, 

Editorial 
mHE high standard of literary work which 
•a'¥. is maintained in Otterbein has been a 
"'atter of satisfaction to all those interested in 
the school. It has been a source of favorable 
comment even from disinterested observers. 
As a matter of fact, of such high class has 
been our literary work that we are recognized 
as being in the first rank among Ohio colleges 
in this respect. Such a position as this can 
not be attained without effort nor can it be 
maintained without hard work. And it is 
only through the united efforts of all the 
literary societies that we have met with so 
great a measure of success. The real history 
of literary work in Otterbein goes back to 
18 5 I when the first literary society was organ­
i2;eq and received its charter. But it soon 

became apparent that one society was insuffi­
cient for the need. Accordingly other socie­
ties were established which finally resulted in 
four distinct societies, each of which has had 
the same general purpose in view-the social 
and literary development of its members. It 
will be seen at a glance that this year marks 
the semi -centennial of the real beginning of 
this important branch of college work. It 
seems fitting and proper to us that this im­
portant event should not be passed over 
without some suitable commemoration in 
which all the societies may participate without 
a feeling of partisanship. This is by no means 
impossible and a move in this direction would 
be looked upon with favor by all friends of 

:: the societies. • 

Ill HE near approach of a Thanksgiving day 
"Ll' again is sufficient to remind one that 
prosperity should not be accepted without 
gratitude. This day of thanksgiving had its 
origin in the days of our Puritan forefathers 
and from this inauspicious beginning it has 
become one of the national festivals which 
turns on the home life. It is not a day of 
ecclesiastical saints. It is not a national 
anniversary. It is not a day celebrating a 
religious event. It is one of the festivals of 
our American life t .at pivots on the house­
hold. A typical Thanksgiving feast repre­
sents everything that has grown in the 
summer fit to make glad the heart of man. 
But it is not a riotous feast. Still less is it 
a glutonous debauch. . It is a table, surround­
ed by a group of young and old, laden with 
the treasures of the year and accepted with 
rejoicing and interchange of festivities as " 


OTTERBEIN A!Gl~. 

token of gratitude. Above all it is an Amer­
ican day. It is a day which the American 
family, as an institution, celebrates. Not that 
America alone has the family; but we owe 
more to it than to any other institution. We 
can derive more public good from it, and we 
depend more upon it, than any other nation 
does, for education, for virtue, and for defense 
against wasting evils. Our nation is deeply 
indebted to the home because it is the source 
from which springs all true patriotism. The 
civilizing center of modern America must be 
the home and the family. It is a peculiar 
fact, whether it be something in race, or, 
more probably, the final result of climate, that 
the northern races are the races of domestic 
and home habits. The Spaniards do not have it. 
In Italy there is still less, and in Turkey there 
is no such family idea as there is in the north. 
People of the north live not in neighborhoods 
but together. The love of home and of 
family in them is strong. Our Anglo-Saxon 
ancestors have brought with them this love. 
And since household life in a religious atmos­
phere breeds strong household virtues and 
pure family affections, the home not only is 
now, but always will be, a bulwark of the 
republic. It is therefore fit and proper that 
this home festival should be celebrated 
throughout the land. Whatever will tend to 
strengthen affection in the home, to augment 
its sanctity, to make virtue more potent, to 
increase social enjoyments in which both chil­
dren and parents can participate-in a word, 
all those things which increase purity, love, 
trust, prudence, wisdom, and sympathy 
should be encouraged, for the American home 
is the bone and sinew of American greatness . 

IJ.tHE contemplated improvements to the 
college chapel and buildings are now 

nearly complete. The painters and decorators 
have been busily at work for nearly a month 
past and the result of their labors is both 
pleasing and harmonious. 

The chapel has been so thoroughly renewed 

that those accustomed to its former dark inte­
rior would hardly recognize it in its new 
apparel. The stained glass windows in va­
rious shades of amber add greatly to its 
pleasing qualities and when the new carpet 
and renewed seats are placed within it will be 
truly a thing of beauty. 

The external painting is in shades of brown 
to harmonize with the brown sandstone trim­
mings of the Association building and gives a 
pleasing effect of freshness to the whole. The 
exterior of Saum Science hall has been dressed 
in light shade of green with darker trimmings. 

··Against the background of green foliage it 
presents a charming effect. 

The halls in the main building are painted 
in a light drab to a heighth of about eight 
feet, the remaining surface being covered with 
an ingrain paper. The lighting of the chapel 
has also been largely increased, there being 
now over seventy lights installed. 

We give this detailed account of the im­
provements for the benefit of our many inter­
ested but absent friends, and would invite you 
all at next commencement not to take our 
word but "come and see." 

IT is a matter of some curiosity to a keen 
ll observer to see how many persons there 
are who set themselves to the acquisition of 
some single excellence, in their moral life, ·to 
the neglect and to the ignoring of others. Here 
is a person that is prudent to an extreme. 
He is careful not to · do anything that is wrong · 
-and that is right. He watches his thoughts, 
his feelings •. his actions, to keep them from 
going wrong; and he seems to think that 
when he has put a bridle on his tongue, whe-n 
he has shut off all evil he has made great 
attainment. To be sure, it is a great attain­
ment to avoid wrong-doing; but of how much 
value is the farmer considered who succeeds 
only in keeping down weeds? He plows and 
harrows and hoes day after day; and he 
rejoices as the summer passes, saying "There 
is not a \\ eed on my farm-not a single blade · 


THE OTTERBEIN MALE QUARTET 

L. M. BARNES, E. M. HURSH, 
First Tenor. Second Tenor. 

R. V. HILDEBRAND, H. U. ENGLE, 
First Bass. Second Bass. 

NOW OPEN FOR ENGAGEMENTS. FOR TERMS AND DATES, ADDRESS, 

H. U. ENGLE, Business Manager, 

-~-----0 WESTERVILLE, OHIO. 


- , OTTERBEIN AJGIS. 9 

of grass." And with renewed care and zeal 
he goes from day to day looking into every 
corner for any weeds that may have been left, 
and he says ''There must not be a single weed 
on my farm." But one says to him, where 
is your corn? "I have no corn," says he. 
Where is your wheat? "I have no wheat." 
Where are your fruits? "I have no fruits? 
What have you? "I have no weeds." 

There are not a few who are circumspect, 
and are in earnest, but whose whole 
care · is not to speak a wrong word nor 
do a wrong thing. The result is that they 
succeed in doing nothing. Their life is 
comparatively vapid aud void, because they 
have adapted themselves and confined them­
selves to one single virtue: They violate 
no propriety, but they are living negative 
instead of positive lives. An inanimate thing 
violates no propriety because it exists, but 
more than this is expected of human beings. 
A person who does this is like a man who 
stands on one leg thinking that both feet are 
not needful for locomotion. 

MARGUERITE LAMBERT, '03 

of the most natural things of human 
nature is to watch. This characteristic 

I of a human being is noticed before any 
other. The little babe before it becomes con­
scious of the things about it will begin to 
watch. All through its waking hours it?Jlittle 
eyes will be constantly fixed on something 
about it. Invariably will it watch every 
movement of its devoted mother and its very 
first acts are imitations of her doings. From 
the very beginning the child looks to its 
mother as its pattern and by imitating, learns. 

As the child gr >ws older and finally decides 
a little as to his plans for !if~ he will choose 
his ideal. Everyone at some time in his life 
makes up his mind as. to what he thinks is the 

noblest, the truest, and the loftiest plane to 
wh:ch one may rise, and ever afterward con­
stantly strives to gain that height. These 
ideals are often personified. If the person has 
musical talents and is striving to become what 
seems to him to be an ideal musician he will 
likely choose as his ideal some great light in 
the musical world, one who by hard toil and 
much patience has made a name for himself, 
someone whose music has thrilled the hearts 
of .men for years and years, someone whose 
music has prompted men to better living and 
to loftier planes of living, such a one, perhaps, 
as Mendelssohn, Beethoven or Liszt. Or, 
perhaps, he is going to make law his profes­
sion. Then it will be his aim to choose as his 
ideal some great orator, one with great per­
suasive power, a noble, true! great minded 
thinker, with a wonderful personality, a keen 
insight into the nature of men, one who can 
hold the undivided attention of his jury and 
win their confidence.' Such great men as 
Burke, Clay and Benjamin Harrison. So, for 
every profession or for any work one may 
undertake there are great ideals which men 
are sure to choose and follow. 

On the other hand there are those all about 
us daily who do not come up to our concep­
tion of true and loyal persons and simply 
because they are not just what we think they 
should and could be we are prone to select all 
the flaws in their character and condemn them, 
not giving them credit for the myriads of good 
things which they do. The critical eye of 
man looks over and past all that is true, good 
and noble in a man's nature just to find some­
thing with which he may find fault. . Men who 
often are far superior to us and to the ideals 
which we are striving to imitate, we c.ondemn 
because something they do is not in keeping 
with our views. To be continually watching 
and finding fault is a great injustice to others 
as well as to ourselves. It often makes of us 
cold-hearted, hard-hearted, unsympathetic, 
spiritless, cruel, reserved cynics; while very 
often a critical, cutting word or phrase has 


OTTERBEIN AJGJS. 

caused the ones criticised to become disheart­
ened, discouraged, and often criticism has 
blighted a whole career. 

In spite of the many disadvantages of 
observing others there are many advantages 
also. It is seldom that one reaches the lofty 
standard he has made for himself yet very 
often unconsciously men have reached it and 
occasionally have gone beyond. It is a fact 
that most of the living of everyone is from the 
experience of others. No one can measure 
the influence or effect of a grand and exalted 
ideal. All, no doubt, remember the story of 
the Great Stone Face. A little boy, Earnest, 
lived with his mother in a little cottage in a 
mountain village. On the side of a great 
mountain facing their humble abode was the 
image of a face, a benign visage which had 
been carved there by the ages. One evening 
as Earnest and his mother were sitting in the 
doon;;tep she told him that there was a legend 
regarding the Great Stone Face, that some 
day a great man would come to their village 
in whose face they would recognize the fea­
tures of the face in the mountain. 

Ever afterwards that face meant somdhing 
to Earnest. He studied it daily. To him its 
features contained everything that was sublime, 
lofty, dignified and ennobling. Time after 
time there carne to the village renowned per­
sons whom the people hailed as the ones who 
had fulfilled the prophecy but each time Ear­
nest was disappointed. The face meant more 
to him than to any other of the villagers. 
Finally, late in his life, when he was old and 
hoary-headed, he was called upon to address 
the inhabitants of the little rustic town. Sud­
denly, during his ennobling address, there 
burst upon those around, the features of the 
Great Stone Face and Earnest it was who 
fulfilled the prophecy. There was everything 
in his face and in his life that he had ascribed 
to the beautiful old face in the mountai•. U n­
consciously by his daily devoted study of that 
which contained the good, the true, and the 
noble he became the fulfillment of th~ 

prophecy himself, and this is only one of many 
instclnces when men by 1- onest devoted striv­
ing have attained that wnich seemed to them 
best. 

By watching we see that we rne~y either 
help or harm ourselves and others. It is an 
easy thing only to see the good traits and 
characteristics of those whom we love but it is 
still easier and more natural to see the mis­
takes and criticise those in whom we are not 
so interested. Deference is due to our 
superiors and everyone at times is our 
superior. For e,xample, if the chief justice of 
the United States sto1Js a dirty forsaken little 
newsboy to buy an evening paper, at that time ' 
the newsboy is the chief actor in the interview. 
Re-garding everyone as our superior it is easier 
to see good traits than bad ones. In fact we 
have no way of knowing the best side of the 
nature of those• about us. In a sense it is the 
duty of each one to live to himself and often 
we do not know the truest life of those we 
know best. It is natural for us to live alone 
and none of us really wants his whole self 
known. We have no way of know•ng the 
truest, noblest things in one's nature for, 

"We are spirits clad in veils; 
Man by man was never seen; 

All our deep communing fails 
To remove the shadowy screen. 

Heart to heart was never known, 
Mind to mind did never meet; 

We are columns left alone 
Of a temple once complete." 

Nor again is it natural for one to do the 
good he really would do. Ovid said in his 
tin1e and it is just as true to-day, "If I could 
I would be better, but a strange force draws 
me unwilling. I desire one thing, my mind 
persuades another. I see better things and 
approve them and then follow worse things." 
Then ·'''tis not what man does which exalts 
him, but what man would do." We cannot see 
the true, inner, best part of man and we have 
no way of knowing it. The bitter outer strife 
is all we have to judge from and because of the 

very thin~s whi~4 Wt; would, n.o~ go we ~r~ 


.. · ·- ~ ·· .-- · r_ ., .• - ' '" •• -~ •. ~~ ·" • 

criticised . The only way to be true and 
deferential to others is to be true to ourselves. 
As Shakespeare says, 

"To thine own self be true ; 
And it must follow , as the night the day. 
Thou can'st not then be false to any man." 

How often do we stop and think of the good 
done by those around us? Almost always it 
is the bad or the riduculous. This is illus­
trated to-day much by the use of newspaper 
cartoons. Did you ever see a cartoon 
picturing the good and ennobling side of a 
man's nature, or of any good traits in a 
government ? It is almost invariably to show 
the worse side or the ridiculous . 

In political campaigns do the leaders hold 
up their principles and the good in their 
partie~ so much as they tear to pieces the 
platform of the opposing party and find fault 
with the opposing leaders? Is this not too 
often the case in opposing organizations of 
any kind? 

The natural way is not always the best way. 
If; there is one good trait you see in any one's 
character and twenty bad ones, tell the good ; 
what little you may know of the good in any 
one and leave the bad go. Often by a word 
of commendation men have been lifted to 
loftier planes of living and helped to be~ter 

things, while oftener lives have:: been blighted 
and ruined by criticism and often unjust 
criticism . 

"The ill timed truth we might have kept-
Who knows how sharp it stung? 'J 

The word we had not sense to say­
Who knows how grandly it had rung? 

Let us then help those around us . Help 
lift humanity to a loftier plane of living by 
telling the little good we are permitted to know 
of all that which lies hidden in everyone about 
us, and leave the false , ·unjust criticism go 
unsaid, for-

"Dark is the glass through which we see each other; 
We may not judge a brother. 
We see only the rude and outer strife, 
God knows th<: inner life, 

Where we our voice in condemnation rais'e 
God may see fit to praise; 
And those from whom, like Pharisees, we shrink 
With Christ may eat and drink." 

H. E. SHIREY, '02 

! 
II 

INCE the morn of creation man must be 
considered a social being, whether we 
believe it forced upon him, or whether 

we believe it to have been intentional in accord­
ance with the divine plan of God matters not, 
for everything in man's nature leads him to be 
a social creature. He cannot help himself. 
His whole being is dominated with a desire for 
companions, for the association and environ­
ment of his fellows. If we look into the deep­
est recesses of heathendom of India, or into 
the most b :1rbarized districts of Africa, we find 
this inborn desire in evidence. Even the 
savage lives in tribes and seeks out an environ­
ment peculiarly adapted to his own liking. If 
we find cases, as we occasiunally do, where 
man prefers an atmosphere which is distinctly 
his own we find him to be a dyspeptic and 
failur~ so far as life is concerned. This must be 
true, for every man has the inborn character­
istics, which if not crushed and thwarted will 
eventually make him a man of social attain­
ment. In my mind the social nature of man i~ 
necessarily evolutionary. Man's life begins in 
the home. Here he receives the elements 
which eventually make him able to meet the 
demands upon him in his evolutionary march 
onward. 

Youth is a parchment capable of any inscrip­
tion, and none of these inscriptions are more 
lasting than those made in the home. Here we 
learn love and obedience. It is here that the 
first great lessons of government and Jaw are 
administered, and as we review the principles 
of law and government, we will find that we 
have not departed far from the rudiments of the 
law learned in our homes. While the laws 
were unwritten, ret their force was known -~~rn~ 


l2 OTT/i.RBEIN .L£GIS. 

the judgments rendered by parents are usually 
severe and as chief executive of the household. 
The parent rules with an iron hand, often ex­
ecuting the laws at the end of a hickory 
withe. 

Thus early in life the rudiments of a success­
ful life are engrafted into the youth, and man 
cannot be a real success in this life if he cannot 
take his place in the social realm. From the 
home, man in his evolutionary process next 
enters the public school, where he is again sub­
jected to the severest discipline. Here he 
must meet his fellows on an intellectual plane. 
He is taught that he is no better than his fellow 
and will be compelled to perform his tasks just 
as the others do. He gets the corners taken 
off. He realizes for the first time that "there 
are others. " He begins to realize that life is a 
struggle, and that his frail bark will be shat­
tered unless moored to the companionships and 
environment of those with whom he comes in 
contact. He reaches out and becomes more 
charitable, he begins to appreciate the worth of 
others, or in other words, he becomes entirely 
changed in his whole social nature. Then 
comes the time when man must face the 
battles of life. His opportunities come and 
bring with them his responsibilities. Whether 
he accepts his opportunities or not, he is still 
ressonsible. It is at this point in his life that 
his social nature, if it has been properly culti­
vated, will serve him well. He may be a col­
lege man, he may be a genius, or he may be a 
skilled artisan, and yet not one of these things 
will make him a leader of people, nor a suc­
cess in dealing with the prdblems of life. A 
very small percentage of the masses can appre­
ciate the latin or greek of the college man. 
Fewer yet can sympathize with the genius while 
the efforts of the skilled artisan, to a large 
multitude, would be wasted on a desert air. It 
is necessary for man to show the silvery lining 
of his social nature. His power to influf'nce 
men will be largely dependent upon his ability 
to mingle with them. 

I believe the masses can properly be classi­
fied in divisions, namelf: The wealthy classes, 

the middle or conservative classes, and the 
lower classes. The first of these is exclusive, 
money being the only condition of entering. 
The second, the middle cl~ss, is the conservate 
element which excludes no man of worth, while 
the last or lower class is the worthless, shiftless 
class. Now it is not my desire to say to what 
class a man should aspire. His nature will 
place him in one of them regardless of his 
wishes. It is no great sin for a man to be 
wealthy or to aspire to making wealth, but if a 
man seeks to be cultured in the art of social­
ism he cannot find it in the wealthy classes. 
Dollars very often blind people to their real 
duty. They rear tyrants whose commands are 
obeyed with oriental submission. They create 
a society so false and corrupt that it becomes a 
guise under which the whole membership 
seethes with intrigue and corruption. The law 
cannot reach it. Money is a solace for all ills, 
and thus this class of society, generally speak­
ing, eats out the very vitals of our government 
and our society. It is for this reason that the 
truly cultured man remains out of the field. 

What the world needs to-day and what she 
is demanding is men. Live, energetic, er!thus­
iastic meu, whose very presence in a commun­
ity stimulate it and make it pulsate with a new 
vitality. Men who can be relied upon to 
stand for right and justice, for the moral integ­
rity of our nation. All men cannot be leaders, 
and it ought to be just as it is. We need stand­
ard bearers and we need followers ; the one is 
dependent upon the other. To be a leader is 
to have a personality which appeals to men, to 
be a mixer and an organizer. Hence the 
needs and demands of the world must be 
supplied from this middle class. It is in this 
class that we find the man of freedom of thought 
and speech, whose conservatism and influence 
saves this republic from many annoyances, dur­
ing the heated political campaigns through 
which it must be necessarily pass. 

The third class, the shiftless, worthless class, 
need not be discussed. It is so much in evi­
dence in every city and hamlet that a discus­
sion would be useless. I will, however, men-


(JTTERlJEfN .&GIS. 

tion the one representative element of 
the lower class. The social fop-that 
detestable personage who pervades every class 
of society, fG>rcing his unwelcome presence 
upon every community. He is an imposter as 
the books of his creditors will show. He gets 
into what is called the social swim, and there 
poses as the ''real thing," much to the expense 
and chagrin of the clothiers and furnishers. 
His environment is the gay frivolus, riff raff, 
brought together under the guise of society. 
This so called society impregnated with just 
such individuals likewise seethes with all kinds 
of deba.ucheries. Man as a social being is not 
and does not necessarily need to be a society 
man or cater to any of the functions of society 
people. He must be a man of social attain­
ments and his influence and personal mag­
netism must permeate the society with which 
h·~ is environed. This means that he must 
mix with and know his people. He may follow 
any vocation and yet be a power for good. 
Thus it is evident that the cultured man is the 
avowed enemy to the two extremes presented 
in this paper. 

He looks on the ll'Ovements of the four 
hundred with disgust and upon the more un­
fortunate, lower class with contempt. His 
refinement and gentlemanly culture ,places him 
at ease with his environment and his class gives 
him superiority. He must be the conservative 
element which saves the na~ion and society 
from being ruled by the combined wealth of 
tyrants. He! again prevents it from the anarchy 
and carnage into which his inferiors would 
plunge it. So as I see it and understand it, it 
is every man's duty to himself and the whole 
community that he be a man of true worth, 
kind, courteous, genial and always ready to 
accept the privilege of bettering his fellow man. 
It is a culture which costs nothing and which 
pays greater dividends in real satisfaction than 
any other product of his effort. This world 
needs good men, not men who lock themselves 
up in a little world of their own to escape the 
possibility of having to help another. 

God i.ntended man to be his brother's keeper, 

and I believe it a du ty and one which will be 
charged against every man as such. From the 
real social standpoint no man can afford to 
ostracise himself from society . T he world 
wants people who are mixers. The book worm 
who grinds away hour after hour behind barred 
doors is to be pitied. H e is injuring himself 
by his indifference to society. Social contact 
develops man 's real nature and real self, a thing 
just as essential as mental cult ure. Then let 
us take advantage of every opportunity in the 
social world, be at ease with our fellows, avoid 
all the chagrin and embarrasment of a dyspep­
tic. H ave a big heart, be sociable. Live for 
what the world can give you and when the 
battle is over you will have lived happily here 
and will have increased your prospects for the 
eternal life beyond. 

MABEL MOORE, '04 

OR A merican people of to-day to be 
always happy and contented is unusual 
and out of the ordinary. The majority 

is more often in an unsatisfi ed, discontented 
state of being. A!w;-tys longing for rest and 
happiness ~nd having the feeling that this 
would be possible if they possessed this or 
that thing, or could change their position in 
life to some certain other. What causes all 
this discontentment? Why are our lots in life 
such grevious ones? Yet what more can be 
expected, since fate has treated the most of us 
so strangely and unfairly. Some of us are 
born with light hair and light complexion, or 
the reverse of this, when we never can be 
happy until we have just the opposite. Hair 
dyes and complexion powders help to make 
the grievances of some easier to bear; but 
others are forced to go through life with the 
unfortunate insignia with which they were 
born. 

Then, too, nature seldom bestows the par­
ticular form or features that are pleasing to the 
one to whom it is given. Some are too short 


OTTERBEIN AJGJS. 

and stout, others'· too tall and slender to bring 
personal satisfaction and happiness. Moreover 
by an unchangeable law, form and stature 
cannot be increased or decreased at will. 
Neither can the tall girl change places with the 
short one, even if that plan would be satisfac­
tory to both. Another source of our discontent 
is our initial name. Custom and precedence 
dictate that parents shouid select the name for · 
their offspring Bd that the child retain that ap­
pellation through life. Few are the instances 
where the child bears the name that he would 
have had, if he had aided in this important 
task. Since we are so created that at birth we 
are mentally helpless, why could we not have 
been called number one, number two, etc., 
until we reached that state where we have 
wisdom and foresight enough to select or 
manufacture that appellation that would bring 
lasting satisfaction to us. Instead of this plan , 
many of us are compelled to vvorry through 
life, possessing some nam e our paren ts and 
ancestors loved; but unfortunately, we do not. 

The Apostle P'lul lived in ages past, before 
the people had acq uired that fi ne sense of 
feeling and sensitive ness to appreciate the 
unfitness of many of these things, else he could 
not have said, ''I have learned to be content in 
all things." But this enviable speech was, no 
doubt, made after the changing of his name 
from Saul to ~aul. 

We are not all born social equals. What 
strugg les and woes have we in try inG to ciimb 
the social ladder! It is our nature to want to 
be leaders of fas h ion. The thought of being 
one of New York's four hundred is Ldrly 
maddening when we consider its impossibility. 
What perverseness of fate placed us upon a 
common place level? This is another thorn in 
our flesh, another cause of our d iscontent. 
Yet when we are finally admitted to the higher 
circles of fashionable life, we still find a few 
troubles and anxieties to undergo. 

The struggle to o btain ti tled hushands is a 
strenuous one, both upon the nerves and purses 
of daughters and parents. But if we are to 
judge from an onlooker's position, it is an aim 

worthy of the effort. What untold satisfaction 
it m ust bring to be addressed as the Duchess 
of Manchester or Countess Sobiesby, instead of 
plain Mrs. S mith or Mrs. Jones or some other 
name equally as common. How humiliating it 
must be, when despite all diplomacy and efforts 
on the p:>rt of friends, fate shoald deny that 
crowning joy. Nothing remains for her there, 
but t he choice of two evils-be mated to a 
plain, untitled husband or have none at all. 

It is the weaker sex that is so burdened with 
cares and anxieties, yet the stronger sex have, 
also, their share. See the discontentment and 
worry written in the laces of the men of this 
n01.tion. N er vous prostration overtakes them. 
sometimes in their struggle to get a footing in 
this world. T ime, money, and often virtue 
must be sacrificed for political honor. Yet, 
what is his reward? He gains fame and that is 
more to be desired by some than even money. 
Be successful and a reputation travels with you. 
Gain a prominent place in this world and by 
the aid of the newspapers you have fame. 
Your lineage, expenditures, likes, dislikes, and 
everything you possess and know, with many 
things concerning which you have no know­
l ed~~e. are discussc:d tar and wide. 

The late war brought fame and glory to 
many of our naval commanders. The guns of 
the Battle of Santiago have been stilled for over 
thrr:e years, but at present the battle is being 
fought over again in the courts of the U. S. 
By this modern warfare, both Sampson and 
Schley are adding to their already acquired 
reputation and fame. 

So, evidently, it is a desire for increase· in 
what we already possess that partly character­
izes the dispositions of Americans, and a lack 
of all this that constitutes our happiness. Let 
us have more fame, power, money, wisdom, 
and beauty, then we will try to be happy. Let 
the U. S. rule the world, yes, more than that, 
the sun, moon and stars, the universe; let us 
all be on an equality, no social or political 
barriers; let us have the privi lege of changing 
features, form and name as it pleases us; then 
we ought to arrive at a perJect state ot bliss, 


OTTERBEIN A!GIS. IS 

When this is possible, when we fi nally reach a 
period where e\'ery wish is gratified, then may 
we not be unhappy because there is nothing 
unattainable for which to long to and occupy 

our mind. 

I. N. BOWER, '02 

If our eyes were only opened we should see Him every­

where, 
In his nature all about us, in the earth and sea a ncl air; 
Could we read creation's story that lies written a t our 

feet? 
Could we see beyond the shadows when the dawn and 

darkness meet? 
He, Himself, in a ll His splendor, we should see with 

mortal eye, · 
But we may not see His glory lest we die. 

In the guiding of His people, in the story of mankind, 
We might see His strong dominion, were we not so fully 

blind; 
For the nations are His servants and their madness 

sings His praise, 
All His plans will surely carry, cost they centuries or 

days, 
In the end he will be crowned, tho' countless age on age 

go by-
And we may not see His glory lest we die. 

We are worshippers of mammon, we have stumbled 
from the way, 

And our greed ancllust have blurred for us the splendor 

cl~~ey, ~ 
We have sold our richest heasure for a heap of paltry 

gold, 
We have sold ourselves for nothin g , knowing not that 

we are sold; 
Now the pure in heart shall see Him, but we clare not 

raise our eye, 
And we dare not see His glory lest we die. 

But tho' His glory hidden deep, His kindness is revealed, 
His love is written large and pla in and cannot be con­

cealed; 
As a mother He has pity, for He knows we are but dust, 
And even in His sternest Law, He's something more 

than just; 
Tho' hidden He will hear us as He hears the raven's 

cry-
W<c ma,y call !Iim,J\bba1 Father, an~ not dite: 

2. m. ~. 11. notu 
The November edition ef Association Men 

is known as the "Forward Number" and deals 
largely with City A ssociation work. On 
page 2 I are some interesting facts relating to 
t he y oung men of our cities, which should 
drive every Christian to aggressive work for 
Christ . 

The week of prayer, Nov. IO-I6, was ob­
served in a very fitting manner by the Asso­
ciat ion. Instead of regu lar services in the 
A ssociation building, about ten or twelve 
group p rayer meetings ,_, ere held, led by 
different members of the Cabinet. These 
groups p roved very helpful and much good 
will result from them. 

Ohio has 8 3 5 I men m her colleges, un­
doubtedly the choicest young men of the 
land, the ones who shall be leaders in this 
generation. Of this number it is encouraging 
to know that 57 Yz per cent. or about 4832 are 
church members, .leaving 42 %' per cent. who 
do not make a profession. However there are 
on ly 2506 of this number who are members of 
theY. M. C. A. Thus the problem before 
the Associations of Ohio is, How to enlist the 
2326 chu rch members in Association work, 
and to win the 35 I9 to Christ? There are 
in all 870 men en rolled in Bible study doing 
systematic work, and 23 5 in · mission study. 
The largest enrollment of Bible study is at 
Delaware, having I zo men . Hiram college 
heads the list in mission study not only among 
the colleges in Ohio, but in the world, in all 
I 89 men. Our A ss ociation enrolls only 
about 20 in mission study, which should be 
increased. 

The mee ting of October 3 Ist was in charge 
o f the Finance committe . Mr. Arthur Rugh, 
State Coilege Secretary, addressed the young 
men on how the money contributed by As~o­
ciat ions was used in pushing the work. Of 
t he $ I 8oo needed for the work the colleges 
~ontribute about $8oo. leaving $1000 for the 


16 OTTERBEIN AIGIS. 

committee to secure. Mr. D eller then read 
the budget prepared by the Finance com­
mittee to meet the expenses of the Associa­
tion for the coming year. The budget is as 
follows: State pledge , $so; janitor service, 
$2 5; social work, $2 5; delegates expenses to 
Lake Geneva, $30; Literature, (library) $ro; 
printing and stationery, $ro; International 
work, $5; repairs to Association parlors, 
$25; Total, $195. The financial condition of 
the Association is good but as this is the 
largest budget ever presented it will mean a 
great effort to raise it. W e are sure that 
friends of the college could find no better 
investment than to aid the students in their 
Association work. 

Another class in Bible study has been 
formed on ''The Life of Christ," making in all 
now six classes in Bible study with an enroll­
ment of about fifty men . This is larger 
than ever before but not what it should 
be, as some Associations in Ohio have over 
one hundred men enrolled in Bible study. 
Every Y. M. C. A . man should find his place 
in a Bible study class. 

The me~ting on Nov. 14th was held in the 
prayer room and was addressed by Rev. Mr. 
Birchby of the Presbyterian church of this 
pbce. The meeting was well attended and 
proved helpful to all. Mr. Birchby began by 
saying that this is pre-emmcntly the age of 

The Columbus Railway Co. Westerville Time Card 
DAILY. 

Leave Columbus. 
Spring and High. 

A . M. 
5.30 
6.'l0 
7.30 
s.;;o 
~.30 

W.30 
ll.30 

P . M. 
12.30 

uo 
2.311 
3.~0 
4.3') 
5.30 
H.30 
7_.;0 
8.30 
!!.30 

11.1•0 

Leave 
Westerville. 

----
A.M. 

5.30 
6.30 
7.30 
H-30 
9.30 

10.30 
1 L30 
P.M. 
12.;:o 

1.~0 
2.30 
3.~0 
4.3J 
5.SO 
6.:;o 
7.30 
8.:!0 
9.30 

10.30 

F,ARE-ltound trip, b(·tween f.Jo lumbus a 1 d \VeJ tervi!Je, 25c. 
No•rJ<-Upon requ~st m!Lde to .-;u perintenttent o f 'l'ntJJ,porta­

tion, telepl1on,; 4~8, last car will be held ut Spring a nd Hi~h 
streets for not less than ten (10) p assengers, until the the>Lters 
are out. 

Baggage Car leaves Town and H igh streets, 9,25 !l. m. >Lnd 4.05 
p.m. l,iaily1 e:»cept f::lunuay. 

young men; that nearly all the highest and 
most important .positions in our land are filled 
by young men. He then read Matt. 3:10-12 
and spoke on "Fire as symbolic of the Holy 
Spirit. Fire purifies-As the fires that visited 
the ancient cities consumed the huts of the 
slaves, and only made more beautiful the jew­
eled temples, so it purifies and refines the 
life of the Christian. Fire illuminates­
The light of the Holy Ghost is reflected 
through the life of spirit-filled men. Fire 
spreads-As the light from the torch at the 
holy sepulcher is s0on passed from one to 
another of the waiting crowd until the whole 
assembly is a blaze of light, so will the Holy 
Spirit spread when he fills men. What the 
church needs, what the 'Christian Association 
needs is not better organization but the fire of 
the Holy Spirit to set it in motion. Jesus 
Christ applies this fire. He is the baptizer. 
Shall we receive it? 

~. w. £. 11. notts 
Our Association considers ftself fortunate in 

having five delegates present at the Y. W. C. 
A. State convention held at Hiram college, 
Hiram, from October 31 to November 3· The 
report given by the girls show that it was a 
season of joy and blessing to both mind and 

V our Friend C""5'P' 

will apprefJia.te a 
handsome piece of 

more than any article you can 
~ive. We pack and ship free 
of charge any 

Christmas Presents 
you may select from our lar~e 
stock. 

CARLILE & SON, 
ON THE VIADUCT 

445-447 North High St. CJ.OLU.I.UBUS, o. 


()t'TERBEIN .&Gls. 

soul. Our Association sent in an invitation 
for the convention to meet at Otterbein next 
year but there being other invitations, it is not 
yet decided where it will be. 

Several of the girls visited our sister Asso­
ciation at 0. S. U. on last Tuesday, for the 
purpose of hearing Miss Price, one of the 
national Y. W. C. A. workers. They report 
it a pleasant and profitable visit. 

The World's Association vVeek of Prayer 
was observed in our Association by carrying 
out the program as planned and presented by 
the World's committee, and it was found to be 
very good and helpful. Ten minute meetings 
were held each day at 12:50 and were very 
well attended. 

The past month has been a feast of good 
t,hings for the girls of our Association. During 
the latter part of October, Miss DeForrest, 
Traveling Secretary of Student Volunteer, was 
with us and addressed the girls. at the regular 
weekly devotional meeting. She spoke prin­
cipally upon missions and the importance of 
mission study. For those who are not sure of 
the step they take and who have difficulty in 
seeing their opportunity, she gave ~~eometrical 
way of finding it. The point of my opportunity 
is the point where the line of the greatest need 
bisects the line of my talents. Miss DeForrest 
also had the Cabinet called together during her 
stay with us and offered quite a number of 
suggestions for different lines of work. 

The 
~ UNION 

COLUMBUS, 0 

Invites you to see their immense stock of 

STYLISH 
CLOTHING 

Shoes, Hats and Fu nishin s. 

J:oca1s 

Wanted by Faculty-Students to sleep at 
regular hours. 

Wanted-Points and ponies, by boys of '03. 
Write care of Bushong. 

Miss Cressie Hudson was the guest of the 
Lambert family recently. 

Miss Dosser, of Syracuse, N. Y., is the guest 
of President and Mrs. Scott. 

All the boys who . had attained the age of 
citizenship went home to vote. 

Miss Edith Evans, of Dayton, visited her 
friend, Miss Meta McFadden, Oct. 29 30. 

S. W. Bates, of Risivg SHn, has returned to 
Otterbein. We rejoice in his return, knowing 

Says we have swellest line 
of Furnishin!f. Goods he ever 
srtw It will do your eyes 
good to look at our 

5 Oc NEcKvvEAR 

Shirts that Fit, $1.00, $1.50, $2.00 

HEMMING & GALLOWAY, 
s. W. Cor. High & Gay, Columbus. 0. 

BEST $3.00 HAT ON EAR'I'H. 

GOOD KUEHNER 
' . 

PHOTOGRAPHERSJ 

114 1·2 S. High St .• Columbus, 0 . 

Our Pl'lotos ~r~ the best in th~ city be_cause we 
H ms1st upon makmg a h1gh grade 

"""""""'-""',.,..,.,""" quality at the lowest legitimate pric 

Special Rates for Students. 

I 


tS 

that he is a good student, a first-class baseball 
man, and a capital halfback. 

Miss Mary Noble has returned to school 
after having been home on account of an attack 
of fever. 

Mrs. McCormick, of Uniontown, Pa., was 
the guest of her daughter Mabel for a few days 
last month. 

Great Sacrifice Sale-A limited number of 
men's hats for sale cheap. Coons and Co., 6 
Clements Building. 

The new college pastor, Rev. W. G. Stiver­
son, preached his first sermon in the college 
chapel Sunday, Nov. 3-

The Faculty, after considering the plan of 
changing chapel exercises to 11:45, decided to 
continue the present order. 

Go to Hollis and Perley for latest styles of 
fall and winter costumes. Straw hats a specialty. 
E. College avenue, 'Phone 57-

0. J. Bright, who was compelled to leave 
school on account of sickness, is with us for a 
few days. He will not enter school at once. 
again. 

It is with sadness that ~he LEGis records the 
death of Richard Roberts, who was a student 
here last year. He went home in poor health 
and was in a hQspital all summer. Having 
apparently regained his health, he married and 

took a trip to California. But his recovery was 
not permanent and a short time after his return 
from the West he died at his home near West 
Hope, 0., Oct. 3 I. 

Among the many Hallowe'en parties, one of 
the most unique and enjoyable was the "wan­
dering nine" party. Nine fair maidens strayed 
from home in the evening and were searched 
for by nine young men who knew not whom 

F'orthe 
Holidays 

We will lay aside and reserve for 
you any goods you may select to be 
delivered or called for at holiday time. 
Our stock is now complete and is much 
larger than any holiday stock we have 
ever had. Later on some of the best 
things will be unobtainable. 

ABSOLUTELY ONE PRICE 

GOODMAN BROTHERS 
LEADING .JEWELERS 

COR HIGH & STATE STS., COLUMBUS, 0 . 

T · E LOWEST PRICE To EVERYBODY 


OTTERBEIN A!GIS. 19 

they sought. But success crowned their efforts 
and a hay ride and a banquet at the home of 
Miss Martha Roloson rewarded them. 

J. W. Burket, of Ranson, 0., formerly an 
Otterbein student, was married quite recently. 
We send him our best wishes. 

The Junior class organized Nov. 6, and 
elected the following officers: President, C. W. 
Snyder; vice president, F. A. Edwards; secre­
tary, Meta McFadden; treasurer, Elsie 
Lambert. 

' The Acade" ics ht;ld a class social in the 
· Association parlors Nov. 13. Music, games, 
and good things to eat made the time pass 
quickly and the late hour of ten came all 
too soon. 

The Executive Committee of the Franklin 
County C. E. Union held their November 
meeting in the Association building here Tues­
day evening, Nov. 12. After the · business 
meeting a reception was tendered the visitors. 

The Business Department is in a most flour­
ishing condition. Recently telephone service 
and electric lights have been added to their 
rooms which now make their quarters among 
the most pleasant and convenient of any rooms 
in school. The large increase in attendance 
this year in this department is in a great 

1845-1901 

T~e Mutual Benefit life Insurance Com~an~ 
OF NEWARK, N J. 

Assets Jan. 1st, 1901, $74,311,4<58 

Surplus Jan. tst, 1901, $<5,12!5,3<5!5 

Students should investigate the liberal contracts of the 
Mutual Benefit which will enable them to borrow money to 
graduate on. 

H. S. HOLTON, Supcriiltendent Ohio Agents, 42 S. Sth Street, 
Columbus, 0. L. D. DREWRY, State Agent, Pike Big., Cincin­
nati. 

F. P. SANDERS, Ag~nt 
WESTERVILLE, OHIO. 

measure due to the efforts of Prof. Parker 
under whose care the department is well 
m'anaged. 

Miss Alice Keister visited A. L. Gantz and 
wife, at Worthington, Nov. IS. 

Wanted-Many yards of cheese cloth. 
Color, blue and gray, by the Freshmen. Cause 
of scarcity, have supplied all classes and 
"Preps" on two different public occasions. 
Chance for big deal to party making best offer. 

At 11:30 p. m. Nov. 4. four Freshmen put 
up a class banner on the college flag-pole. At 
7 a. m. Nov. 5, two Preps took it dowl'l. It 
was brought to chapel and the Freshmen made 
a valiant effort to recover their ensign, but 
in vain. 

The Men's League gave an old-fashioned 
festival Monday evening, Nov. I I. Everything 
connected with cooking and serving the eat­
ables was done by the men, and of course was 
well done. The proceeds were used to carpet 
the chapel. 

The Junior class have decided to issue an 
Annual and have elected a board of editors. 
The following is a partial list: E;ditor-in-chief, 

~~;g(~ 
./JIYJ)fi£WOIJI( .fPEC/ALIST. 

DENTAL PARLORS LAZARUS BlDCK 
11/fiH ~TPWH.STS. (fXVK6/If.O/IIII. 


20 OTTERBEIN .£GIS. 

C. 0. Caliender; subscription agent, W. E. 
Reibel; business manager, C. R. Bushong; 
art editor, Meta McFadden; athletic editor, 
Clyde Cowan. 

HOME-MADE HOLIDAY GIFTS. 

An article made by one's own hand i:o in­
vested with a charm and sentiment that a pur­
chased gift never brings. Five fu ll pages of 
the December Delineator are devoted to the 
illustration and description of holiday gifts 
that may be made at home. Every member 
of the household, and every part of the house, 
ha~ been considered in these remembrances, 
which appeal as much on account of their ease 
of construction as their beauty and utility. 

FOR BUSY PEOPLE. 

In the vast amount of modern literature it 
is hard to find what is best without wasting 
much time on the unimportant. For busy 
people, the Review of Reviews solves this 
problem. This magazine has 'every month a 
careful digest of the events that make history, 
a review of leading magazine articles of the 
month and an index .to th e standard periodi­
cals. Given the aid of this magazine, aimless 
reading becomes an unpardonable sin. 

W . S. Baker, 'g8, and N. Faith Linard, '01, 
were un:ted in marriage at the home of the 
bride Nov. 14th, at 3 p. m. Mr. and Mrs. 
Baker will go at once to Logan, where Mr. 

Baker is pastor of the First U. B. church. 
Both have the best wishes of a host of friends 
in Westerville. 

Mrs. Ada Frankham, '97, is at present visit­
ing her parents in Westerville. 

William R. Rhoades, 'g6, spent Sunday in 
Westerville visiting friends. Mr. Rhoad~s was 

- at one time one of Otterbein's best athletes, 
and seems not to have lost the spirit, as he 
was an enthusiastic spectator at the 0 . S. D .­
Michigan game. 

r~~~~l ----------------------------- ------------------------------------------------ ----------- . 

THE POPULAR 

I ~FY 1 ~oods ~tOFe,.l I 169171 N. HIGH ST .• COLUMSUS 

REMARKABLE 
VALUE GIVING 

In Autumn and Winter Underwear, 
Ladies' and Gentlemen's Furnishings, 
Dress Goods, Silks, Jackets, Capes, 
Suits, Separate Skirts, Wool and Silk 
Waists, Wrappers, Dressing Sacques, 
Blankets, Comforts and House Furn­
ishings. 

Agents for the New Idea Patterns 

LUlnniUU~~UlnniUU 

~ KIEFER, Successor to Lane & Co. 

199-201 South High~ Street Columbus, Ohio. 

Makers of the Highest Grade Photos . 
.Awarded medal over all competitors seasons 1899-1900 and 
First premium 1901 at Ohio Exposition. 

§PECIAL RATJ:;S TO STUDENTS . OF OTTERBEIN, ~~l,l OUR AGENTS AT THE UNIVERSITY 


OTTERBEIN .JiGIS. 21 

FOOT BALL GOODS! 
Our line of Victor and Spaldini Foot Ball Goods is now complete, 

and our prices are right. We ha.ve a larie stock of Golf and Lawn 
Tennis Goods of Stand'Lrd makes. We are headquarters for Gym­
nasium Suits and Shoes, Sportini Goods of every description. 

COLUMBUS SPORTING GOODS CQ. 
267 NORTH HIGi-t STREET. COLUMBUS. 0. 

G. H. MAYHUGH, M. D., 

OFFICE AND RESIDENCE 
16 EAST COLL~GE AVE. Westerville, o. 

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

GEO. W. WEEKS.!I PROP. 

Our Cut Flower Department 

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

Floral i 
Productions 

LIVINGS TONS' 114 N. "High St. 
I Columbus, 0. 

Succ~ss and Satisfacc 
tlon go witb • • ELLIOTT'S . PHOTOS 

Their fine qualities are giving unbounded satisfaction 
To an ever increasing number of Patrons. t t 

Special rates to students. t t t t t t 

111 1~~~~~~~EET, ELLIOTT'S ART GAlLERY CITIZENS' 
PHONE 3015 


OTTERBEiN AIG:l!,. 

_.. .............. -.................. Direct from Linn, Mass., lat-1 e~t styles in Ladies' exten-

Otterbein Students 
are all right and 
they know that 

J. W. Markley's 
Department 
Stores 

are all right. 

1 s10n soles . 

Shoes 1 Walking 
I Fine Line Of course they are at 

Irwin's the most ex-
GymnaSiUm elusive SHOE HOUSE 

Shoes !; t~:~ier~zs~~7;z ~:;~ I endifferentstylesallsizesand widths. 

I W. L. Douglas and Nelson 

II Cost;: =~~wS:~=t tMy are. Collars, 
Ties, Gloves and Hats in abund­
ance • 

................................ ..1 Ir~in B .ros. 
For the Best of--.-..-Fl!iiP"" 

COAL 
OF ALL KINDS 

--GOTO-

FOR THE BEST 

Home-made Bread, 
Pie and Cake 

-· COME TO THE-

H. L. :SENNETT &, CO. Horne Bakctry. 
W'ESTERVfLLE, OHIO 

LOUIS P. KENDRICK; 
RESTAURANT AND 
CONFECTIONERY 

Oysters Served In All Styies 

'fHI! BEST Of' l!YBRY'fHING 
TO BAT AND DRINK.~ 

COLLEGE AVENUE 
Successor to J. R. ~lllla~s 

That's All Right. 

lNhat's All FUght? 

RANNEY & CARTER'S 

... Furniture 
Picture Frames, Matt Boards, etc. 

Opposite Postoffice. Wt$ttrvlnt, Obio coR. stArt ANn MAIN srs. WESTERVILLE, 0~ 


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

A Correct Understanding 
of the Arts and Sciences 

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

Clothing, Bats, Shoes, 
Neckwear, Etc,..... • 

All signs point this ~ay. 
111111111111111111111111111111111•1' • a I I 111111111111111111 •• IIIIIIIIIIJIIIIIIIIIIIIIJIIIIIIIIIIIIIII 1111111111111111111111111111111111111111 

LAZARUS' 
NEW THINGS IN~ 

''Otterbein'' Novelties. 
"Otterbein" Spoons (Sterling Silver) 
''Otterbein" Letter Openers (Sterling Silver) 
"Otterbein" Paper Knives (Sterling Silver) 
"Otterbein" Pins, Solid Gold (Enameled) 

The above goods will make Valuable Souvenirs that 
will be appreciated by all "Otterbein" People 

FOR SALE BY 

.~· C. IGGommon, ieweleF, 
WESTERVILLE, OHIO. 

THE NEW DRUG STORE 
F. M. RANCK, Prop'r. 

Patent .Medicines, Toilet Articles, Perfumes, 
Chamois Skins, Bath Sponges, Station­
ery, etc. Special attention given to Pre­
scriptions and Family Receipts. Also 
Fire Insurance, Real Estate and Ab­
stracting Titles. 

Redding Block, Westerville, 0 

G. W. STOCKDALE, Students 

Granite. and 
Marble Monuments 

Hard wd Soft Coal. 
WESTERVILLE, OHIO. 

••• Should Patronize :. 

Dan Westenhaver's 
BARBER SHOP. 

Hair Cut 
Shave 

15c 
5o 


Suit Cases, Satchels, Telescopes, Bags 

F. A. STALLMAN'S 
TRUNK FACTORY 

The Stallman Dresser Trunk saves the time, labor and trouble of un­
packing and repacking each time you get an article from your trunk. The 
most convenient as well as the best made trunk on the market. fust the 
thing for the college manor lady. We invite you to call and inspect our line. 

STALLMAN'S TRUNK FACTORY, 
31 and 33 West Spring Street, COLUMBUS, OHIO. 

You cannot be called "cultured" or "educated" 
n you do not keep abreast of the times in CUR­
RENT LITERATURE. The only place to get 
just what you want in the most recent books, is 
at 

J. l. MORRISON'S 
~BOOKSTOR[ 

the general supply bouse 01 the Otterbein stu­
dent. Call and let us show you some of our 
Fountain Pens, Tablets, Fancy Letter Paper, 
etc. Our fine Christmas Goods together with a 
fUll line of Teachers' Bibles have just been 
received. 

THE BOOKSTORE. 
11-FSubscribe for some good 

Magazine now. 

THE BIOGRAPHY OF 

REV. JONATHAN WEAVER, D. D. 
A Bishop in the Church of the United 
Brethren in Christ for 35 years. 

BY H. A. THOMPSON, D. D. 
With and introduction by BISHOP N. CASTLE, D. D. 

~HIS book will be printed on excellent paper in large clear 
El:. type, and illustrated with the likeness of the Bishop at 

different periods of his life. and also contain other illustra­
tions of persons and pla.ces with which he in life was 
identified. 

CONTENTS 

The Bishop's Ancestry A boy in School 
His Conversion Licensed to Exhort and Preach 
His First Charge A College Agent 
A Tilt with Universalists Reform Lectures 
Views on Church Polity The Commission, Its Work, Victory 
Before the Courts As a Preacher A Presiding Officer 

Also three or four of the Bishop's best sermons 
and his POPULAR LECTURE-INFLUENCE. 

ro~~n ~ ea '!lr.t1 The author is at work on the 
._("' ..(;\. V :)• manuscript, and pushing same to 

completion as rapidly as possible, and we hope to be able to 
announce in the near future the exact date when this import­
ant book will issue from the press. 

PRICE $1.50 AGENTS FOR IT WANTED 

U. B. Publishing Honse, Dayton, Ohio. 

Say! Mr. Student ..... a.....--.., 
Bear in mind the fact that we have just what you want in 

Suits, Overcoats 
Furnishings and Hats 

an don't lose sit ht of the fact that we tive you a discount of 1 0 per cent. 
from regular prices. 

SCHANFARBERS!J Highand State St • 

. 
' 


	Otterbein Aegis November 1901
	Recommended Citation

	tmp.1461249203.pdf.0K4HV

